Amendment to the Atlantic County Water Quality Management Plan Lower Delaware Water Quality Management Plan Mercer County Water Quality Management Plan Monmouth County Water Quality Management Plan Tri-County Water Quality Management Plan Total Maximum Daily Loads for Phosphorus To Address 13 Eutrophic Lakes in the Lower Delaware Water Region BELL LAKE, GLOUCESTER COUNTY BETHEL LAKE, GLOUCESTER COUNTY BLACKWOOD LAKE, CAMDEN AND GLOUCESTER COUNTIES BURNT MILL POND, CUMBERLAND COUNTY GIAMPIETRO LAKE, CUMBERLAND COUNTY HARRISONVILLE LAKE, GLOUCESTER AND SALEM COUNTIES IMLAYSTOWN LAKE, MONMOUTH COUNTY KIRKWOOD LAKE, CAMDEN COUNTY MARY ELMER LAKE, CUMBERLAND COUNTY MEMORIAL LAKE, SALEM COUNTY SPRING LAKE, MERCER COUNTY SUNSET LAKE, CUMBERLAND COUNTY WOODBURY LAKE, GLOUCESTER COUNTY Watershed Management Area 17 (Maurice, Salem, and Cohansey Watersheds) Watershed Management Area 18 (Lower Delaware Watershed) Watershed Management Area 20 (Assiscunk, Crosswicks, and Doctors Watersheds) Proposed: April 21, 2003 Established: June 27, 2003 Approved (by EPA Region 2): Adopted: New Jersey Department of Environmental Protection Division of Watershed Management P.O. Box 418 Trenton, New Jersey 08625-0418 | Contents | | | |----------|---|----| | 1.0 | Executive Summary | 7 | | 2.0 | Introduction | 8 | | 3.0 | Background | 9 | | 3.1 | 305(b) Report and 303(d) List | 9 | | 3.2 | Total Maximum Daily Loads (TMDLs) | 10 | | 3.3 | Integrated List of Waterbodies | | | 4.0 | Pollutant of Concern and Area of Interest | 11 | | 4.1 | Alcyon Lake, Grenloch Lake, Allentown Lake | 14 | | 4.2 | Burnt Mill Pond | 15 | | 4.3 | Giampietro Lake | 16 | | 4.4 | Mary Elmer lake | 17 | | 4.5 | Memorial Lake | 18 | | 4.6 | Sunset Lake | 19 | | 4.7 | Bell Lake | 20 | | 4.8 | Bethel Lake | 21 | | 4.9 | Blackwood Lake | 22 | | 4.10 | Harrisonville Lake | 23 | | 4.11 | Kirkwood Lake | 24 | | 4.12 | Woodbury Lake | 25 | | 4.13 | Imlaystown Lake | 26 | | 4.14 | Spring Lake | 27 | | 5.0 | Applicable Surface Water Quality Standards | 28 | | 6.0 | Source Assessment | 29 | | 6.1 | Assessment of Point Sources other than Stormwater | 30 | | 6.2 | Assessment of Nonpoint Sources and Stormwater | 30 | | 7.0 | Water Quality Analysis | 34 | | 7.1 | Current Condition | 37 | | 7.2 | Reference Condition | 44 | | 7.3 | Seasonal Variation/Critical Conditions | 44 | | 7.4 | Margin of Safety | 44 | | 7.5 | Target Condition | | | 8.0 | TMDL Calculations | 46 | | 8.1 | Loading Capacity | 46 | | 8.2 | Reserve Capacity | 47 | | 8.3 | Allocations | 47 | | 9.0 | Follow-up Monitoring | 61 | | 10.0 | Implementation | 61 | | 10.1 | Lake Characterization | 62 | | 10.2 | Reasonable Assurance | 63 | | 11.0 | Public Participation | 64 | | Appendix | A: References | | | Appendix | | | | Appendix | C: Summary of Reckhow (1979a) model derivation | 74 | | Appendix | D: Derivation of Margin of Safety from Reckhow et al (1980) | 75 | | Figures | | | |-----------|---|----| | Figure 1 | Eutrophic lakes in the Lower Delaware Water Region on Sublist 5 of 2002 | | | Ü | Integrated List | 13 | | Figure 2 | Lakeshed of Burnt Mill Pond | 15 | | Figure 3 | Lakeshed of Giampietro Lake | 17 | | Figure 4 | Lakeshed of Lake Mary Elmer Lake | 18 | | Figure 5 | Lakeshed of Memorial Lake | 19 | | Figure 6 | Lakeshed of Sunset Lake | 20 | | Figure 7 | Lakeshed of Bell Lake | 21 | | Figure 8 | Lakeshed of Bethel Lake | 22 | | Figure 9 | Lakeshed of Blackwood Lake | 23 | | Figure 10 | Lakeshed of Harrisonville Lake | 24 | | Figure 11 | Lakeshed of Kirkwood Lake | 25 | | Figure 12 | Lakeshed of Woodbury Lake | 26 | | Figure 13 | Lakeshed of Imlaystown Lake | | | Figure 14 | Lakeshed of Spring Lake | 28 | | Figure 15 | Current distribution of phosphorus load for Burnt Mill Pond | 37 | | Figure 16 | Current distribution of phosphorus load for Giampietro Lake | | | Figure 17 | Current distribution of phosphorus load for Mary Elmer Lake | | | Figure 18 | Current distribution of phosphorus load for Memorial Lake | 39 | | Figure 19 | Current distribution of phosphorus load for Sunset Lake | 39 | | Figure 20 | Current distribution of phosphorus load for Bell Lake | 40 | | Figure 21 | Current distribution of phosphorus load for Bethel Lake | | | Figure 22 | Current distribution of phosphorus load for Blackwood Lake | 41 | | Figure 23 | Current distribution of phosphorus load for Harrisonville Lake | 41 | | Figure 24 | Current distribution of phosphorus load for Kirkwood Lake | 42 | | Figure 25 | Current distribution of phosphorus load for Woodbury Lake | 42 | | Figure 26 | Current distribution of phosphorus load for Imlaystown Lake | 43 | | Figure 27 | Current distribution of phosphorus load for Spring Lake | | | Figure 28 | Phosphorus allocations for Burnt Mill Pond TMDL | | | Figure 29 | Phosphorus allocations for Giampietro Lake | 55 | | Figure 30 | Phosphorus allocations for Mary Elmer Lake | | | Figure 31 | Phosphorus allocations for Memorial Lake | 56 | | Figure 32 | Phosphorus allocations for Sunset Lake | 56 | | Figure 33 | Phosphorus allocations for Bell Lake | 57 | | Figure 34 | Phosphorus allocations for Bethel Lake | | | Figure 35 | Phosphorus allocations for Blackwood Lake | 58 | | Figure 36 | Phosphorus allocations for Harrisonville Lake | 58 | | Figure 37 | Phosphorus allocations for Kirkwood Lake | | | Figure 38 | Phosphorus allocations for Woodbury Lake | | | Figure 39 | Phosphorus allocations for Imlaystown Lake TMDL | 60 | | Figure 40 | Phosphorus allocations for Spring Lake TMDL | | | Tables | | |----------|---| | Table 1 | Eutrophic Lakes for which Phosphorus TMDLs are being established7 | | Table 2 | Abridged Sublist 5 of the 2002 Integrated List of Waterbodies, eutrophic lakes 12 | | Table 3 | Phosphorus export coefficients (Unit Areal Loads)30 | | Table 4 | Nonpoint and Stormwater Sources of Phosphorus Loads | | Table 5 | Nonpoint and Stormwater Sources of Phosphorus Loads (cont'd)33 | | Table 6 | Nonpoint and Stormwater Sources of Phosphorus Loads (cont'd)34 | | Table 7 | Empirical models considered by the Department34 | | Table 8 | Hydrologic and loading characteristics of lakes36 | | Table 9 | Current condition, reference condition, target condition and overall percent | | | reduction for each lake46 | | Table 10 | Distribution of WLAs and LAs among source categories48 | | Table 11 | TMDL calculations for each lake (annual loads and percent reductions ^a)50 | | Table 12 | TMDL calculations for each lake (annual loads and percent reductions ^a , cont'd). 51 | | Table 13 | TMDL calculations for each lake (annual loads and percent reductions ^a , cont'd). 52 | | Table 14 | TMDL calculations for each lake (annual loads and percent reductionsa, cont'd). 53 | | Table 15 | TMDL calculations for each lake (annual loads and percent reductionsa, cont'd). 54 | | Table 16 | Implementation Schedule 63 | ## 1.0 Executive Summary The State of New Jersey's 2002 Integrated List of Waterbodies identified several lakes in the Northwest Water Region as being eutrophic. This report establishes total maximum daily loads (TMDLs) for total phosphorus (TP) that address eutrophication of the lakes listed in Table 1. Table 1 Eutrophic Lakes for which Phosphorus TMDLs are being established | TMDL | Lake Name | Municipality | WMA | Acres | |------|---|--|-----|-------| | 1 | Burnt Mill Pond | Vineland City, Cumberland County | 17 | 22.0 | | 2 | Giampietro Lake | Vineland City, Cumberland County | 17 | 14.4 | | 3 | Mary Elmer Lake | Hopewell Township, Bridgeton City; Cumberland County | 17 | 22.2 | | 4 | Memorial Lake | Woodstown Boro, Salem County | 17 | 21.7 | | 5 | 5 Sunset Lake Hopewell, Upper Deerfield Townships; Bridgeton City; Cumberland County | | 17 | 87.0 | | 6 | Bell Lake | Woodbury City, Gloucester County | 18 | 18.0 | | 7 | Bethel Lake | Mantua, Washington Townships; Gloucester County | 18 | 1.8 | | 8 | Blackwood Lake | Washington Township, Gloucester County; Gloucester Township, Camden County | 18 | 9.6 | | 9 | Harrisonville Lake South Harrison Township, Gloucester County; Pilesgrove Township, Salem County | | 18 | 6.2 | | 10 | Kirkwood Lake | Voorhees Township, Lindenwold Boro; Camden County | 18 | 24.9 | | 11 | Woodbury Lake | Woodbury City, Deptford Township; Gloucester County | 18 | 46.8 | | 12 | Imlaystown Lake | Upper Freehold Township, Monmouth County | 20 | 15.9 | | 13 | Spring Lake | Hamilton Township, Mercer County | 20 | 21.8 | These TMDLs serve as the foundation on which restoration plans will be developed to restore eutrophic lakes and thereby attain applicable surface water quality standards. A TMDL is developed as a mechanism for identifying all the contributors to surface water quality impacts and setting goals for load reductions for pollutants of concern as necessary to meet Surface Water Quality Standards (SWQS). The pollutant of concern for these TMDLs is phosphorus, since phosphorus is generally the nutrient responsible for overfertilization of inland lakes leading to cultural eutrophication. The Department's Geographic Information System (GIS) was used extensively to describe the lakes and lakesheds (drainage basins of the lakes). In order to prevent excessive primary productivity¹ and consequent impairment of recreational, water supply and aquatic life designated uses, the SWQS define both numerical and narrative criteria that address eutrophication in lakes due to overfertilization. Phosphorus sources were characterized on an annual scale (kg TP/yr) for both point and nonpoint sources. Runoff from land surfaces comprises a substantial source of phosphorus into lakes. An empirical model was used
to relate annual phosphorus load and steady-state in-lake concentration of total phosphorus. To achieve the TMDLs, overall load reductions were calculated for at least eight and, depending on the amount of information available, up to 14 source categories. In order to track effectiveness of remediation measures (including TMDLs) and to develop baseline and trend information on lakes, the Department will _ ¹ Primary productivity refers to the growth rate of primary producers, namely algae and aquatic plants, which form the base of the food web. augment its ambient monitoring program to include lakes on a rotating schedule. The implementation plan also calls for the collection of additional monitoring data and the development of a Lake Restoration Plan for each lake for which TMDLs are being established. These plans will consider what specific measures are necessary to achieve the nutrient reductions required by the TMDL, as well as what in-lake measures need to be taken to supplement the nutrient reductions required by the TMDL. Each TMDL shall be proposed and adopted by the Department as an amendment to the appropriate areawide water quality management plan(s) in accordance with N.J.A.C. 7:15-3.4(g). This TMDL Report is consistent with EPA's May 20, 2002 guidance document entitled: "Guidelines for Reviewing TMDLs under Existing Regulations issued in 1992," (Suftin, 2002) which describes the statutory and regulatory requirements for approvable TMDLs. #### 2.0 Introduction Sublist 5 (also known as List 5 or, traditionally, the 303(d) List) of the State of New Jersey's 2002 Integrated List of Waterbodies identified several lakes in the Lower Delaware Water Region (WMAs 17, 18, 19, and 20) as being eutrophic, as evidenced by elevated total phosphorus (TP), elevated chlorophyll-a, and/or macrophyte density that impairs recreational use (a qualitative assessment). This report establishes 13 total maximum daily loads (TMDLs) that address total phosphorus loads to the identified lakes. These TMDLs serve as the foundation on which management approaches or restoration plans will be developed to restore eutrophic lakes and thereby attain applicable surface water quality standards. Several of the lakes are listed on Sublist 5 for impairments caused by other pollutants. These TMDLs address only the impairment of lakes due to eutrophication. Separate TMDL evaluations will be developed to address the other pollutants of concern. The waterbodies will remain on Sublist 5 until such time as TMDL evaluations for all pollutants have been completed and approved by the United States Environmental Protection Agency (USEPA). A TMDL is considered "proposed" when NJDEP publishes the TMDL Report as a proposed Water Quality Management Plan Amendment in the New Jersey Register (NJR) for public review and comment. A TMDL is considered to be "established" when NJDEP finalizes the TMDL Report after considering comments received during the public comment period for the proposed plan amendment and formally submits it to EPA Region 2 for thirty (30)-day review and approval. The TMDL is considered "approved" when the NJDEP-established TMDL is approved by EPA Region 2. The TMDL is considered to be "adopted" when the EPA-approved TMDL is adopted by NJDEP as a water quality management plan amendment and the adoption notice is published in the NJR. ## 3.0 Background ## 3.1 305(b) Report and 303(d) List In accordance with Section 305(b) of the Federal Clean Water Act (CWA) (33 U.S.C. 1315(B)), the State of New Jersey is required to biennially prepare and submit to the United States Environmental Protection Agency (USEPA) a report addressing the overall water quality of the State's waters. This report is commonly referred to as the 305(b) Report or the Water Quality Inventory Report. In accordance with Section 303(d) of the CWA, the State is also required to biennially prepare and submit to USEPA a report that identifies waters that do not meet or are not expected to meet surface water quality standards (SWQS) after implementation of technology-based effluent limitations or other required controls. This report is commonly referred to as the 303(d) List. The listed waterbodies are considered water quality-limited and require total maximum daily load (TMDLs) evaluations. For waterbodies identified on the 303(d) List, there are three possible scenarios that may result in a waterbody being removed from the 303(d) List: **Scenario 1:** A TMDL is established for the pollutant of concern; **Scenario 2:** A determination is made that the waterbody is meeting water quality standards (no TMDL is required); or **Scenario 3:** A determination is made that a TMDL is not the appropriate mechanism for achieving water quality standards and that other control actions will result in meeting standards. Where a TMDL is required (Scenario 1), it will: 1) specify the maximum amount of a pollutant that a waterbody can receive and still meet water quality standards; and 2) allocate pollutant loadings among point and nonpoint pollutant sources. Recent EPA guidance (Suftin, 2002) describes the statutory and regulatory requirements for approvable TMDLs, as well as additional information generally needed for USEPA to determine if a submitted TMDL fulfills the legal requirements for approval under Section 303(d) and EPA regulations. The Department believes that this TMDL report, which includes 13 TMDLs, addresses the following items in the May 20, 2002 guideline document: - 1. Identification of waterbody(ies), pollutant of concern, pollutant sources and priority ranking. - 2. Description of applicable water quality standards and numeric water quality target(s). - 3. Loading capacity linking water quality and pollutant sources. - 4. Load allocations. - 5. Wasteload allocations. - 6. Margin of safety. - 7. Seasonal variation. - 8. Reasonable assurances. - 9. Monitoring plan to track TMDL effectiveness. - 10. Implementation (USEPA is not required to and does not approve TMDL implementation plans). - 11. Public Participation. - 12. Submittal letter. ## 3.2 Total Maximum Daily Loads (TMDLs) A TMDL represents the assimilative or carrying capacity of a waterbody, taking into consideration point and nonpoint source of pollutants of concern, natural background and surface water withdrawals. A TMDL quantifies the amount of a pollutant a water body can assimilate without violating a state's water quality standards and allocates that load capacity to known point sources in the form of wasteload allocations (WLAs), nonpoint sources in the form of load allocations (LAs), and a margin of safety. A TMDL is developed as a mechanism for identifying all the contributors to surface water quality impacts and setting goals for load reductions for pollutants of concern as necessary to meet SWQS. Once one of the three possible delisting scenarios, noted above, is completed, states have the option to remove the waterbody and specific pollutant of concern from the 303(d) List or maintain the waterbody on the 303(d) list until SWQS are achieved. The State of New Jersey will be removing lakes from the 303(d) List for eutrophication once their TMDLS are approved by USEPA. # 3.3 Integrated List of Waterbodies In November 2001, USEPA issued guidance that encouraged states to integrate the 305(b) Report and the 303(d) List into one report. This integrated report assigns waterbodies to one of five categories. In general, Categories 1 through 4 include a range of designated use impairments with a discussion of enforceable management strategies, whereas Sublist 5 constitutes the traditional 303(d) List for waters impaired or threatened by a pollutant for which one or more TMDL evaluations are needed. Where more than one pollutant is associated with the impairment for a given waterbody, that waterbody will remain on Sublist 5 until one of the three possible delisting scenarios is completed. In the case of an Integrated List, however, the waterbody is not delisted but moved to one of the other categories. Following USEPA's guidance, the Department chose to develop an Integrated Report for New Jersey. New Jersey's 2002 Integrated List of Waterbodies is based upon these five categories and identifies water quality limited surface waters in accordance with N.J.A.C. 7:15-6 and Section 303(d) of the CWA. These TMDLs address eutrophic lakes, as listed on Sublist 5 of the State of New Jersey's 2002 Integrated List of Waterbodies. #### 4.0 Pollutant of Concern and Area of Interest Lakes were designated as impaired due to Nutrients/Sedimentation (Eutrophic) on Sublist 5 of the 2002 Integrated List of Waterbodies as a result of evaluations performed through the State's Clean Lakes Program. Indicators used to determine trophic status included elevated total phosphorus (TP), elevated chlorophyll-a, and/or macrophyte density. The impairment was designated as "Nutrients/Sedimentation" because these are the broad causes of eutrophication. The applicable surface water quality standards are listed in section 5. While sedimentation is important, no criterion exists for sedimentation and therefore none was applied to these lakes to determine their impairment status. Sedimentation can be biogenic in origin, caused by the deposition of organic matter in an excessively productive system, or it can result from excessive sediment loads from the watershed of a lake. Phosphorus control addresses both origins of sedimentation, since much of the runoff load of phosphorus is particulate and phosphorus in the lake controls the level of biological productivity. Also, stormwater controls intended to minimize phosphorus are more effective at controlling sediment than phosphorus. Due to the lack of criterion for sedimentation and to the overall importance of phosphorus, these TMDLs were developed around phosphorus budgets. The pollutant of concern for these TMDLs is therefore total phosphorus. The mechanism by which phosphorus can cause use
impairment is via excessive primary productivity. Phosphorus is an essential nutrient for plants and algae, but is considered a pollutant because it can stimulate excessive growth (primary production). Phosphorus is most often the major nutrient in shortest supply relative to the nutritional requirements of primary producers in freshwater lakes; consequently, phosphorus is frequently a prime determinant of the total biomass in a lake. Furthermore, of the major nutrients, phosphorus is the most effectively controlled through engineering technology and land use management (Holdren et al, 2001). Eutrophication has been described as the acceleration of the natural aging process of surface waters. It is characterized by excessive loading of silt, organic matter, and nutrients, causing high biological production and decreased basin volume (Cooke et al, 1993). Symptoms of eutrophication (primary impacts) include oxygen supersaturation during the day, oxygen depletion during night, and high sedimentation (filling in) rate. Algae and aquatic plants are the catalysts for these processes. Secondary biological impacts can include loss of biodiversity and structural changes to communities. Phosphorus is generally the nutrient responsible for overfertilization of inland lakes leading to eutrophication. As reported in the 2002 Integrated List of Waterbodies, the Department identified the following lakes in Northwest Water Region as being eutrophic for a total of 423 acres. These 13 TMDLs will address 312 acres or 74% of the total impaired acres in this region (Table 2). Both eutrophic lakes and aquatic life impairments are ranked as Low Priority in the 2002 Integrated List of Waterbodies because they are not directly related to human health issues; however, both issues are environmentally important. Table 2 Abridged Sublist 5 of the 2002 Integrated List of Waterbodies, eutrophic lakes | | | Lake | Lakeshed | | |-----|--------------------|-------|-------------------|-----------------------| | WMA | Lake ^a | Acres | Acres | Management Response | | 17 | Burnt Mill Pond | 22.0 | 4411.5 | Establish TMDL | | 17 | Giampietro Lake | 14.4 | 3645.6 | Establish TMDL | | 17 | Mary Elmer Lake | 22.2 | 4828.2 | Establish TMDL | | 17 | Memorial Lake | 21.7 | 9335.2 | Establish TMDL | | 17 | Sunset Lake | 87.0 | 29305.8 | Establish TMDL | | 18 | Alcyon Lake | 21.2 | 2800 ^b | Lake Characterization | | 18 | Bell Lake | 1.8 | 275.2 | Establish TMDL | | 18 | Bethel Lake | 9.6 | 4770.7 | Establish TMDL | | 18 | Blackwood Lake | 6.2 | 12121.3 | Establish TMDL | | 18 | Grenloch Lake | 19.3 | 9000 ^b | Lake Characterization | | 18 | Harrisonville Lake | 18.0 | 5638.5 | Establish TMDL | | 18 | Kirkwood Lake | 24.9 | 3252.7 | Establish TMDL | | 18 | Woodbury Lake | 46.8 | 3208.6 | Establish TMDL | | 20 | Allentown Lake | 23.3 | 7793.2 | Lake Characterization | | 20 | Imlaystown Lake | 15.9 | 848.9 | Establish TMDL | | 20 | Spring Lake | 21.8 | 115.0 | Establish TMDL | ^aAll of the waterbodies covered under these TMDLs have a FW2 classification. ^bLakesheds of these two lakes were estimated based on hydrology, not actually delineated. Figure 1 Eutrophic lakes in the Lower Delaware Water Region on Sublist 5 of 2002 Integrated List These TMDLs will address a total of 312 acres of lakes with a corresponding total of 81,800 acres of land within the affected lakesheds. The Department's Geographic Information System (GIS) was used extensively to describe the lakes and lakesheds (watersheds of the lakes), specifically the following data coverages: - 1995/97 Land use/Land cover Update, published 12/01/2000 by NJDEP Bureau of Geographic Information and Analysis, delineated by watershed management area. - NJDEP Statewide Lakes (Shapefile) with Name Attributes (from 95/97 Land Use/Land Cover) in New Jersey, published 7/13/2001 by NJDEP Bureau of Freshwater and Biological Monitoring, http://www.state.nj.us/dep/gis/digidownload/zips/statewide/njlakes.zip. - Lakesheds were delineated based on 14-digit hydrologic unit code coverage (HUC-14) and elevation contours. - NJDEP 14 Digit Hydrologic Unit Code delineations (DEPHUC14), published 4/5/2000 by New Jersey Geological Survey, http://www.state.nj.us/dep/gis/digidownload/zips/statewide/dephuc14.zip. - Statewide Elevation Contours (10 Foot Intervals), unpublished, auto-generated from: 7.5 minute Digital Elevation Models, published 7/1/1979 by U.S. Geological Survey. - NJDEP Statewide Elevation Contours (20 Foot Intervals), published 1987 by Bureau of Geographic Information and Analysis (BGIA), http://www.state.nj.us/dep/gis/digidownload/zips/statewide/stcon.zip. - NJPDES Surface Water Discharges in New Jersey, (1:12,000), published 02/02/2002 by Division of Water Quality (DWQ), Bureau of Point Source Permitting - Region 1 (PSP-R1). # 4.1 Alcyon Lake, Grenloch Lake, Allentown Lake Alcyon Lake, Grenloch Lake, and Allentown Lake are relatively small waterbodies (21, 20, and 23 acres, respectively) formed by stream impoundments that drain extremely large watersheds² relative to the size of the lakes (130, 470, 330 times the size of the lakes, respectively). Land use is largely urban throughout the lakesheds of Alcyon and Grenloch Lakes, while the lakeshed of Allentown Lake is largely agricultural. Both urban and agricultural land uses can contribute substantial loads of phosphorus, supporting the anecdotal evidence from local sampling programs that indicates these three waterbodies are impaired due to eutrophication. Hydrologic budgets have not been developed for these lakes, making it impossible to develop TMDLs at this time. Nevertheless, the Department has included these three lakes in the implementation plan in order to require both characterization and restoration plans for each lake. ² A lakeshed seven times the area of its lake is considered small, whereas a lakeshed ten times the area of its lade is considered large (Holdren *et al*, 2002). ### 4.2 Burnt Mill Pond Historically, the Burnt Mill Pond area was a natural cranberry bog and cedar swamp. Cedar was logged from this area until the sawmill burnt down in the early 1900's, thus giving it the name Burnt Mill Pond. In 1986, the Estate of the late Frank H. Stewart donated the pond and land to the City of Vineland. Since that time, the land has been dedicated for use as public parks, recreation areas, game refuges, fishing, bird sanctuaries, or grounds for wildlife protection (F.X. Brown, 1993). The Burnt Mill Pond watershed is 4400 acres in size and is located in Cumberland and Gloucester Counties. The primary sources of water to the lake include two tributaries, Manaway Branch and Hudson Branch, and stormwater runoff from surrounding areas. Burnt Mill Pond itself is 22 acres, thus giving it a watershed to water surface area ratio of 200:1. The pond has a volume of 65,500 m³, a mean depth of 2.4 feet, a maximum depth of 5.1 feet, a mean discharge of 8.1 cfs, and a mean hydraulic residence time of 3 days (depth and discharge from F.X. Brown, 1993). Figure 2 Lakeshed of Burnt Mill Pond ## 4.3 Giampietro Lake In the mid-1800s, the area now occupied by the Giampietro Park and lake was the site of Coopers Mill. In 1960 the land was acquired by the City of Vineland and during the mid-1960s a great deal of interest was shown in developing the park and improving the landscaping. Concerns as to the conditions of the lake in Giampietro Park resulted in the adoption of Resolution Number 87-184 by the Vineland City Council in April 1987 which authorized for a Phase I Diagnostic-Feasibilty study of the lake. Today, the park today consists of approximately sixty acres of parklands and multipurpose areas, including a lake, a wetland area, and recreational facilities. The lake is an aesthetic focal point of the park where fishing and wildlife are enjoyed (F.X. Brown, 1989). Giampietro Park Lake is a 14.4 acre rectangular lake with a mean depth of 3.7 feet, a maximum depth of 6 ft, a lake volume of 65,900 ft³, a mean discharge of 8.6 cfs, and a mean hydraulic residence time of 3 days. The primary tributary sources to the lake, Bear Branch and Cedar Branch, are branches of Manantico Creek and join just before entering the lake. Other inputs include stormwater collection systems and direct runoff from the park area. Outflow is below the dam (southwest corner) to Cedar Branch (F.X. Brown, 1989). The Giampietro Park lakeshed includes a 5.3 square mile area in Cumberland and Atlantic Counties. The entire lakeshed extends over 3600 acres, making it extremely large relative to the lake (250:1). Much of the lakeshed contains agriculture and urban land uses. Figure 3 Lakeshed of Giampietro Lake # 4.4 Mary Elmer lake Mary Elmer Lake is a small protozoan shaped lake located in Hopewell Township Cumberland County. Mean depth has been estimated at 6 feet reaching a maximum of 10 feet. Total lake volume is about 164,000 m3. The lake's surface area is 22 acres and the lakeshed area is 4,800 acres making the watershed-to-lake surface area ratio approximately 218:1. The estimated mean detention time is about 6 days Depth and discharge information taken from NJEP, 1983). The lake is an impoundment of Barret Run a tributary of the Cohansey River and is also a headwater of Sunset Lake. Much of the land use within the Mary Elmer lakeshed consists of agriculture, although substantial residential development also exists. Historically efforts have been made to improve the condition of the lake by performing restorative techniques such as drawdowns and dredging. Recreational uses of the lake included boating fishing and swimming. Today although fishing still occurs, the bathing beach has been closed. Figure 4 Lakeshed of Lake Mary Elmer Lake ## 4.5 Memorial Lake Memorial Lake, an impoundment of the Salem River, is located in Woodstown, Salem County. This boomerang shaped lake has a mean depth of 4 feet with maximum
depths reaching 6 feet. The total lake volume is 107,000 m³, with total annual discharge estimated at 25,000,000 m³ (depth and discharge taken from NJDEP, 1983). The lake's area is 22 acres and the total lakeshed area is 9300 acres, making lakeshed 15 times the area of the lake. The estimated mean detention time is 1.5 days, making this a rapidly flushing system. Land use throughout the lakeshed is dominated by agriculture. There are no known point sources to memorial lake but agricultural run-off specifically from livestock may be significant. Recreational uses include fishing, boating and ice skating. Figure 5 Lakeshed of Memorial Lake ## 4.6 Sunset Lake Sunset Lake is located on the Cohansey River in Upper Deerfield, Cumberland County. Sunset Lake has displayed symptoms of accelerated eutrophication since as early as the 1940's. The lake provides swimming, boating and fishing, however the quality of the lake's recreational potential has diminished. While numbers of fish individuals per species is low, the species diversity of the lake's fishery is good (NJDEP, 1983). The watershed area of Sunset Lake is over 29,000 acres, resulting in an extremely large watershed area to surface area ratio of about 300 to 1. Sunset Lake itself is approximately 89 acres in size with mean and maximum depths of 2.0 and 3.4 meters, respectively, and a total volume of approximately 700,000 m³. Groundwater seepage is assumed to contribute the difference between discharge (66,000,000 m³/yr) and inflow (58,000,000 m³/yr). Hydraulic detention time has been estimated at about 4 days. Depth and discharge information were taken from NJDEP, 1983. Figure 6 Lakeshed of Sunset Lake #### 4.7 Bell Lake Bell Lake is located in the City of Woodbury in Gloucester County. Historically Bell Lake and the surrounding park were part of a farm owned by Samuel Bell Jr. In 1937, after the death of Mr. Bell, some homes were constructed at this site and then the remaining land near the lake was deeded to the City of Woodbury for the creation of a public park. In the same year, a portion of the dam had deteriorated, lowering the level of the lake. After complaints from residents, the dam was repaired and the banks of the lake were filled resulting in the Bell Lake that exists today. (F.X. Browne Associates, Inc., 1989) Bell Lake is a shallow bean shaped lake with a mean depth of 2.6 feet reaching a maximum of 5.4 feet. The lake is primarily stormwater feed through the storm sewer system of the city and discharges into the Matthews Branch of Woodbury Creek. The drainage basin area of the lake is about 275 acres lying entirely within the city boundaries and the surface area of the lake is 1.8 acres, making the drainage area to lake surface area ratio about 150:1. Total Lake volume is estimated to be 5,800 m³. Mean discharge is approximately 409,000 m³ / yr, making the mean hydraulic residence time for the lake 5.2 days. (depth and discharge taken from F.X. Browne Associates, Inc., 1989). The major land use within the Bell Lake watershed is urban comprising of over 93% of the area. The majority of the urban land is single family homes with the remainder consisting of multi family apartments as well as industrial and manufacturing uses. There are no point source discharges in the Bell Lake Watershed; therefore the primary source of pollutants to the waterbody are nonpoint sources, specifically urban run-off. Figure 7 Lakeshed of Bell Lake #### 4.8 Bethel Lake Bethel Lake is located in Mantau, Gloucester County, within the Mantau Creek watershed. Historically, Bethel Lake has provided a variety of recreational opportunities including fishing, boating, and swimming. Bethel lake has a surface area of 9.6 acres, a volume of 120,000 m³, a mean depth of 3.0 meters, and a detention time estimated at 3 days (depth and discharge taken from NJDEP, 1983). The lakeshed of Bethel Lake is almost 4800 acres, about 500 times the area of the lake. Furthermore, the lakeshed is largely urban. A number of small lakes are located within the watershed of Bethel Lake and serve as headwaters to either Mantau Creek or Duffield Run, the two main tributaries of Bethel Lake. Included are Lake Oberst, Senior Lakes, Kandle Lake, Ward Lake, Spring Lake (not the same Spring Lake discussed in section 4.14), and Kressey Lake. While the majority of the lake's inflow is attributable to Mantau Creek and Duffield Run, significant hydrologic and nutrient inputs are also supplied by storm runoff from the high-density residential areas of Pitman. A fish survey published in the 1983 report revealed an overall high level of fish diversity but with a low number of resident species. Figure 8 Lakeshed of Bethel Lake #### 4.9 Blackwood Lake Blackwood Lake is a small waterbody impoundment located on the South Branch of Timber Creek, between the County and Township lines of Gloucester Township, Camden County and Washington Township, Gloucester County. Studies conducted in 1992 (F. X. Brown Associates, Inc.) indicated that significant sedimentation had occurred in the lake and that water depth average was 1.3 feet in depth with a maximum depth of 3.3 feet. While the original surface area of Blackwood Lake was approximately 67.0 acres, aerial photographs in 1995 show the surface area to be about 16 acres. The lakeshed, much of which is urban, totals 12,000 acres, resulting in an enormous watershed to lake surface area ratio of almost 800:1. The lake volume is about 25,000, with a mean discharge of 36.3 cfs, and a mean hydraulic residence time of 0.3 days (depth and discharge taken from F.X Browne, 1992). Blackwood Lake supports a natural population of bass, pickerel, bullheads and other game fish and is heavily used for fishing (Remington & Vernick, 1998). While it is fed primarily by the South Branch of Timber Creek and Farrow's Run, other inputs include drainage from stormwater and direct runoff from a local park area. Figure 9 Lakeshed of Blackwood Lake #### 4.10 Harrisonville Lake Harrisonville lake is a 18 acre cylindrically-shaped impoundment on Oldmans Creek. Water from the lake flows over a man-made dam via Oldmans Creek to wetlands associated with the Delaware River. The lake is owned by the New Jersey Division of Fish and Wildlife. Over the past several decades Harrisonville Lake has developed a severe eutrophication problem that progressively worsens in late summer. In April 2001 a bathymetric survey and hydrologic analysis of Harrison Lake was conducted by Princeton Hydro and revealed: a mean depth of 3.08 ft, maximum depth of 7.4 ft, lake volume of $6.8 \times 10^4 \,\mathrm{m}^3$, mean discharge of $13.2 \times 10^6 \,\mathrm{m}^3/\mathrm{yr}$, and a hydraulic residence time of 1.9 days. From this survey, the total amount of unconsolidated sediments was estimated to be approximately 28 acre-ft (34,441 cubic meters or 45,049 cubic yards) (Princeton Hydro, LLC, 2003). The watershed associated with Harrison Lake is 5,600 acres resulting in an extremely large watershed area/lake surface area ratio of over 300 to 1. Figure 10 Lakeshed of Harrisonville Lake #### 4.11 Kirkwood Lake Kirkwood Lake is a small, narrow lake approximately 0.75 miles in length and is located on the boundary of Voorhhes and Lindenwold, Camden County. Historically, the lake has been used for fishing, boating and swimming purposes. More recently, these uses have lessened with the associated decrease in water quality. It has a total surface area of 25 acres, a volume of 215,000 m³, a mean depth of 2.1 m, and a hydraulic detention time of around 8 days (depth and discharge taken from NJDEP 1983). The 3250-acre lakeshed is about 130 times the size of the lake and has a high percentage of urban land use. The primary tributaries to Kirkwood Lake include the Cooper River, Millard Creek, and Nicholson Branch. The lake also receives additional input from two small tributaries that flow directly to the lake. Urban stormwater contributes a substantial portion of the water load to the lake. Figure 11 Lakeshed of Kirkwood Lake # 4.12 Woodbury Lake Woodbury Lake (also known as Stewart Lake) is a 47-acre lake located on Woodbury Creek in Woodbury, Gloucester County. Woodbury Lake has two main tributaries, Woodbury Creek and an unnamed tributary flowing into the western section of the lake. The lake consists of two long, narrow arms divided into an interconnected series of small impoundments. Mean depth (1.52 meters) and total annual inflow (7,780,000 m³) were obtained from NJDEP, 1983. Detention time is estimated to be about 14 days. The lake's 3200-acre watershed area (69 times the lake area) is predominately composed of urban landuse. # 4.13 Imlaystown Lake Imlaystown Lake is a 16-acre located in Upper Freehold, Monmouth County that drains a lakeshed area of 850 acres. Historically, this lake was used for boating, swimming, fishing, and ice-skating. Imlaystown Lake is fed by Doctor's Creek and its numerous tributaries. The lakeshed/lake area ratio is large at about 50:1. The lake is shallow (mean depth is 1.22 meters) with high annual discharge (20,300,000 m³), resulting in a hydraulic detention time of 1.4 days (depth and discharge from NJDEP, 1983). The landuse within this watershed is predominantly agriculture and forest. # 4.14 Spring Lake Spring Lake is a 22-acre lake located in Hamilton, Mercer County. The lake drains a small portion (115 acres) of the Trenton Marshes, an extensive wetland area that borders the Delaware River. The lakeshed is very small, only 5.3 times the area of the lake, and consists entirely of forest and wetland. Spring Lake was once part of a small amusement park, serving primarily an aesthetic purpose, and has been used for fishing; however, more recently excessive weed growth has interfered with its use. The majority of inflow into the lake is through groundwater seepage and springs. Lake mean depth (1.22 meters) and total outflow (379,000 m³) were taken from NJDEP (1983). Lake volume and detention time
were estimated to be 107000 m³ and 103 days, respectively. For the purposes of this TMDL analysis, 75% of the water load was assumed to be due to groundwater infiltration. # 5.0 Applicable Surface Water Quality Standards In order to prevent excessive primary productivity and consequent impairment of recreational, water supply and aquatic life designated uses, the Surface Water Quality Standards (SWQS, N.J.A.C. 7:9B) define both numerical and narrative criteria that address eutrophication in lakes due to overfertilization. The total phosphorous (TP) criterion for freshwater lakes at N.J.A.C. 7:9B – 1.14(c)5 reads as follows: For freshwater 2 classified lakes, Phosphorus as total phosphorus shall not exceed 0.05 mg/l in any lake, pond or reservoir or in a tributary at the point where it enters such bodies of water, except where site-specific criteria are developed to satisfy N.J.A.C. 7:9B-1.5(g)3. # N.J.A.C. 7:9B-1.5(g)3 states: The Department may establish site-specific water quality criteria for nutrients in lakes, ponds, reservoirs or stream, in addition to or in place of the criteria in N.J.A.C. 7:9B- 1.14, when necessary to protect existing or designated uses. Such criteria shall become part of the SWQS. Presently, no site-specific criteria apply to any of these lakes. Also at N.J.A.C. 7:9B-1.5(g)2, the following is discussed: Except as due to natural conditions, nutrients shall not be allowed in concentrations that cause objectionable algal densities, nuisance aquatic vegetation, or otherwise render the waters unsuitable for the designated uses. These TMDLs are designed to meet both numeric and narrative criteria of the SWQS. All of the waterbodies covered under these TMDLs have a FW2 classification. The designated uses, both existing and potential, that have been established by the Department for waters of the State classified as such are as stated below: In all FW2 waters, the designated uses are (N.J.A.C. 7:9B-1.12): - 1. Maintenance, migration and propagation of the natural and established aquatic biota; - 2. Primary and secondary contact recreation; - 3. Industrial and agricultural water supply; - 4. Public potable water supply after conventional filtration treatment (a series of processes including filtration, flocculation, coagulation and sedimentation, resulting in substantial particulate removal but no consistent removal of chemical constituents) and disinfection; and - 5. Any other reasonable uses. Finally, N.J.A.C 7:9B-1.5(c)1 states: "The natural water quality shall be used in place of the promulgated water quality criteria of N.J.A.C. 7:9B-1.14 for all water quality characteristics that do not meet the promulgated water quality criteria as a result of natural causes." #### **6.0 Source Assessment** Phosphorus sources were characterized on an annual scale (kg TP/yr). Long-term pollutant loads are typically more critical to overall lake water quality than the load at any particular short-term time period (e.g. day). Storage and recycling mechanisms in the lake, such as luxury uptake and sediments dynamics, allow phosphorus to be used as needed regardless of the rate of delivery to the system. Also, empirical lake models use annual loads rather than daily or monthly loads to estimate in-lake concentrations. #### 6.1 Assessment of Point Sources other than Stormwater Point sources of phosphorus other than stormwater were identified using the Department's GIS. All Major Municipal (MMJ), Minor Municipal (MMI), and Combined Sewer Overflow (CSO) discharges within each lakeshed were identified as point sources of phosphorus, as were all other discharger types with a limit for phosphorus in their NJPDES permit, including both "monitor only" and numeric limits. Other types of discharges, such as Industrial, were not included because their contribution, if any, is negligible compared to municipal discharges and runoff from land surfaces. No point source other than stormwater exist anywhere within the lakesheds any of the Lower Delaware Region lakes for which TMDLs are being proposed. ## 6.2 Assessment of Nonpoint Sources and Stormwater Runoff from land surfaces comprises most of the nonpoint and stormwater sources of phosphorus into lakes. Watershed loads for total phosphorus were therefore estimated using the Unit Areal Load (UAL) methodology, which applies pollutant export coefficients obtained from literature sources to the land use patterns within the watershed, as described in USEPA's Clean Lakes Program guidance manual (Reckhow,1979b). Land use was determined using the Department's GIS system using the 1995/1997 land use coverage. The Department reviewed phosphorus export coefficients from an extensive database (Appendix B) and selected the land use categories and values shown in Table 3. Table 3 Phosphorus export coefficients (Unit Areal Loads) | land use / land cover | LU/LC codes ³ | UAL
(kg TP/ha/yr) | |-----------------------------------|--------------------------|----------------------| | medium / high density residential | 1110, 1120, 1150 | 1.6 | | low density / rural residential | 1130, 1140 | 0.7 | | Commercial | 1200 | 2.0 | | Industrial | 1300, 1500 | 1.7 | | mixed urban / other urban | other urban codes | 1.0 | | Agricultural | 2000 | 1.5 | | forest, wetland, water | 4000, 6000, 5000 | 0.1 | | barren land | 7000 | 0.5 | Units: - 1 hectare (ha) = 2.47 acres - 1 kilogram (kg) = 2.2 pounds (lbs) - 1 kg/ha/yr = 0.89 lbs/acre/yr For all lakes in this TMDL document, a UAL of 0.07 kg TP/ha/yr was used to estimate air deposition of phosphorus directly onto the lake surface. This value was developed from statewide mean concentrations of total phosphorus from the New Jersey Air Deposition Network (Eisenreich and Reinfelder, 2001). For Sunset Lake, land use runoff loads were only calculated for the immediate watershed downstream of Mary Elmer Lake. An additional annual tributary load from Mary Elmer Lake into Sunset Lake was estimated by multiplying ³ LU/LC code is an attribute of the land use coverage that provides the Anderson classification code for the land use. The Anderson classification system is a hierarchical system based on four digits. The four digits represent one to four levels of classification, the first digit being the most general and the fourth digit being the most specific description. the annual discharge from the lake by the mean phosphorus concentration as calculated under Current Condition in section 7.1 below. Land uses and calculated runoff loading rates for each of the lakes are shown in Tables 4-6. Also included in Tables 4-6 are estimates of loading rates from septic systems, waterfowl and from internal sources (sediment regeneration, macrophyte decomposition) where such estimates had already been developed previously for each of the lakes. Finally, groundwater loads were estimated for lakes known to have a substantial groundwater flow component. The annual groundwater flow was multiplied by a phosphorus concentration of 0.1 mg TP/l and then converted to kg TP/yr. **Table 4 Nonpoint and Stormwater Sources of Phosphorus Loads** | Nonpoint Source | Burnt M | Mill Pond Giampietro Lake | | Mary Elmer Lake | | Memorial Lake | | Sunset Lake | | | |-----------------------------------|---------|---------------------------|-------|-----------------|-------|---------------|-------|-------------|-------|-------| | Nonpoint Source | acres | kg/yr | acres | kg/yr | acres | kg/yr | acres | kg/yr | acres | kg/yr | | land use loads | | | | | | | | | | | | medium / high density residential | 179 | 116 | 466 | 302 | 196 | 127 | 22.8 | 14.7 | 461 | 298 | | low density / rural residential | 774 | 219 | 444 | 126 | 426 | 121 | 485 | 137 | 2160 | 613 | | commercial | 75.6 | 61.2 | 149 | 121 | 58.7 | 47.5 | 62.2 | 50.4 | 200 | 162 | | industrial | 121 | 83.3 | 34.5 | 23.7 | 1.5 | 1.0 | 73.9 | 50.9 | 65.7 | 45.2 | | mixed urban / other urban | 217 | 87.9 | 277 | 112 | 103 | 41.7 | 185 | 74.9 | 640 | 259 | | agricultural | 1170 | 707 | 1470 | 895 | 3690 | 2240 | 6530 | 3970 | 20500 | 12400 | | forest, wetland, water | 1810 | 73.1 | 769 | 31.1 | 315 | 12.8 | 1930 | 78.1 | 5120 | 207 | | barren land | 51.6 | 10.4 | 17.7 | 3.6 | 14.3 | 2.9 | 20.7 | 4.2 | 95.2 | 19.3 | | other loads | | | | | | | | | | | | septic systems | | | | | | | | | | | | waterfowl | n/a | | n/a | 8.0 | n/a | | n/a | | n/a | | | internal load | II/a | | II/a | | II/a | | II/a | | II/a | | | tributary load | | | | | | | | | | 1990 | | natural loads | | | | | | | | | | | | air deposition | 22.0 | 0.6 | 14.4 | 0.4 | 22.2 | 0.6 | 21.7 | 0.6 | 87.0 | 2.5 | | groundwater | n/a | | n/a | | n/a | | n/a | | n/a | 80.0 | | TOTAL | 4410 | 1360 | 3650 | 1620 | 4830 | 2600 | 9340 | 4380 | 29300 | 16100 | Table 5 Nonpoint and Stormwater Sources of Phosphorus Loads (cont'd) | Nonpoint Source | Bell I | Lake | Bethe | Lake | Blackwo | od Lake | Harrison | /ille Lake | Kirkwoo | d Lake | |-----------------------------------|--------|-------|-------|-------|---------|---------|----------|------------|---------|--------| | Nonpoint Source | acres | kg/yr | acres | kg/yr | acres | kg/yr | acres | kg/yr | acres | kg/yr | | land use loads | | | | | | | | | | | | medium / high density residential | 194 | 126 | 1620 | 1050 | 3450 | 2230 | 9.8 | 6.3 | 742 | 481 | | low density / rural residential | 2.3 | 0.7 | 505 | 143 | 1040 | 295 | 567 | 161 | 212 | 60.1 | | commercial | 58.6 | 47.5 | 227 | 184 | 727 | 588 | 8.7 | 7.0 | 260 | 211 | | industrial | 1.7 | 1.1 | 63.5 | 43.7 | 109 | 75.1 | 4.3 | 3.0 | 38.6 | 26.6 | | mixed urban / other urban | 11.5 | 4.6 | 476 | 193 | 1200 | 486 | 61.1 | 24.7 | 342 | 139 | | agricultural | 0.0 | 0.0 | 740 | 449 | 770 | 467 | 2780 | 1690 | 39.3 | 23.9 | | forest, wetland, water | 5.0 | 0.2 | 1070 | 43.4 | 4100 | 166 | 2170 | 88 | 1410 | 57.0 | | barren land | 0.0 | 0.0 | 62.8 | 12.7 | 713 | 144 | 23.2 | 4.7 | 184 | 37.3 | | other loads | | | | | | | | | | | | septic systems | | | | | | | | 157 | | | | waterfowl |
n/a | | n/a | | n/a | | n/a | | 2/0 | | | internal load | II/a | | II/a | | II/a | | 11/a | 5.2 | n/a | | | tributary load | | | | | | | | | | | | natural loads | | | | | | | | | | | | air deposition | 1.8 | 0.1 | 9.6 | 0.3 | 15.5 | 0.4 | 18.0 | 0.5 | 24.9 | 0.7 | | groundwater | n/a | | n/a | | n/a | | n/a | 71.0 | n/a | | | TOTAL | 275.2 | 180 | 4770 | 2110 | 12100 | 4460 | 5640 | 2210 | 3250 | 1040 | Table 6 Nonpoint and Stormwater Sources of Phosphorus Loads (cont'd) | Nonpoint Source | Woodbu | Woodbury Lake | | Imlaystown Lake | | ake - 20 | | |-----------------------------------|--------|---------------|-------|-----------------|-------|----------|--| | Nonpoint Source | acres | kg/yr | acres | kg/yr | acres | kg/yr | | | land use loads | | | | | | | | | medium / high density residential | 995 | 644 | 0.0 | 0.0 | 0.0 | 0.0 | | | low density / rural residential | 464 | 132 | 62.2 | 17.6 | 0.0 | 0.0 | | | commercial | 249 | 201 | 0.0 | 0.0 | 0.0 | 0.0 | | | industrial | 66.4 | 45.7 | 0.0 | 0.0 | 0.0 | 0.0 | | | mixed urban / other urban | 328 | 133 | 31.9 | 12.9 | 0.0 | 0.0 | | | agricultural | 55.4 | 33.6 | 343 | 208 | 0.0 | 0.0 | | | forest, wetland, water | 932 | 37.7 | 386 | 15.6 | 93.3 | 3.8 | | | barren land | 72.4 | 14.6 | 10.9 | 2.2 | 0.0 | 0.0 | | | other loads | | | | | | | | | septic systems | | | | | | | | | waterfowl | n/a | | n/a | | n/a | | | | internal load | II/a | | II/a | | II/a | | | | tributary load | | | | | | | | | natural loads | | | | | | | | | air deposition | 46.8 | 1.3 | 15.9 | 0.5 | 21.8 | 0.6 | | | groundwater | n/a | | n/a | | n/a | 2.8 | | | TOTAL | 3210 | 1240 | 849 | 257 | 115 | 7.2 | | # 7.0 Water Quality Analysis Empirical models were used to relate annual phosphorus load and steady-state in-lake concentration of total phosphorus. These empirical models consist of equations derived from simplified mass balances that have been fitted to large datasets of actual lake measurements. The resulting regressions can be applied to lakes that fit within the range of hydrology, morphology and loading of the lakes in the model database. The Department surveyed the commonly used models in Table 7. Table 7 Empirical models considered by the Department | reference | steady-state TP
concentration in lake (mg/l) | Secondary term | Application | | |-----------------------------------|---|--|---|--| | Rast, Jones and
Lee, 1983 | $1.81 \times NPL^{0.81}$ | $NPL = \left(\frac{P_a \times \frac{DT}{D_m}}{1 + \sqrt{DT}}\right)$ | Expanded database of mostly large lakes | | | Vollenweider and
Kerekes, 1982 | $1.22 \times NPL^{0.87}$ | $NPL = \left(\frac{P_a \times \frac{DT}{D_m}}{1 + \sqrt{DT}}\right)$ | mostly large natural lakes | | | Reckhow, 1980 | $\frac{P_a}{13.2}$ | none | Upper bound for closed lake | | | Reckhow, 1979a | $\frac{P_a}{\left(11.6+1.2\times Q_a\right)}$ | $Q_a = \frac{Q_i}{A_l}$ | General north temperate lakes, wide range of loading concentration, areal loading, and water load | | | reference | steady-state TP concentration in lake (mg/l) | Secondary term | Application | |-----------------------------|---|--|---| | Walker, 1977 | $\frac{P_a \times DT/D_m}{(1 + 0.824 \times DT^{0.454})}$ | none | oxic lakes with $\frac{D_{\scriptscriptstyle m}}{DT} < 50 \mathrm{m/yr}$ | | Jones and
Bachmann, 1976 | $\frac{0.84 \times P_a}{\left(D_m \times \left(0.65 + DT^{-1}\right)\right)}$ | none | $\begin{array}{c} \text{may overestimate P in} \\ \text{shallow lakes with high} \\ D_{\scriptscriptstyle m} \Big/ \\ DT \end{array}$ | | Vollenweider,
1975 | $\frac{P_a}{\left(D_m \times \left(DT^{-1} + S\right)\right)}$ | $S = \frac{10}{D_m}$ | Overestimate P lakes with high D_m / DT | | Dillon-Kirchner,
1975 | $\frac{P_a}{\left(13.2 + \frac{D_m}{DT}\right)}$ | none | low loading concentration range | | Dillon-Rigler,
1974 | $P_a \times DT/D_m \times (1-R)$ | R = phosphorus retention coefficient | General form | | Ostrofksy, 1978 | Dillon-Rigler, 1974 | $R = 0.201 \times e^{(-0.0425 \times Q_a)} + 0.5743 \times e^{-0.00949 * Q_a}$ | lakes that flush infrequently | | Kirchner-Dillon,
1975 | Dillon-Rigler, 1974 | $R = 0.426 \times e^{\left(-0.271 \times D_{m}/D_{DT}\right)} + 0.5743 \times e^{-0.00949 \times D_{m}/D_{T}}$ | General application | | Larsen-Mercier,
1975 | Dillon-Rigler, 1974 | $R = \frac{1}{1 + \sqrt{\frac{1}{DT}}}$ | Unparameterized form | where: NPL = normalized phosphorus loading P_a = areal phosphorus loading $(g/m^2/yr)$ DT = detention time (yr) $D_m = \text{mean depth (m)}$ Qa = areal water load $(m/yr)^4$ Q_i = total inflow (m³/yr) A_1 = area of lake (m²) S = settling rate (per year) Reckhow (1979a) model was selected because it has the broadest range of hydrologic, morphological and loading characteristics in its database. Also, the model includes an uncertainty estimate that was used to calculate a Margin of Safety. The Reckhow (1979a) model is described in USEPA Clean Lakes guidance documents: Quantitative Techniques for the Assessment of Lake Quality (Reckhow, 1979b) and Modeling Phosphorus Loading and Lake Response Under Uncertainty (Reckhow *et al*, 1980). The derivation of the model is ⁴ Areal water load is defined as the annual water load entering a lake divided by the area of the lake. Since, under steady-state conditions, the water coming in to the lake is equal to the water leaving the lake, either total inflow or total outflow can be used to calculate areal water load. If different values were reported for total inflow and total outflow, the Department used the higher of the two to calculate areal water load. summarized in Appendix C. The model relates TP load to steady state TP concentration, and is generally applicable to north temperate lakes, which exhibit the following ranges of characteristics (see Symbol definitions after Table 7): $phosphorus\ concentration:\ 0.004 < P < 0.135\ mg/l$ average influent phosphorus concentration: $P_a*DT/D_m < 0.298\ mg/l$ areal water load: $0.75 < Q_a < 187 \text{ m/yr}$ areal phosphorus load: $0.07 < P_a < 31.4 \text{ g/m}^2/\text{yr}$ For comparison, Table 8 below summarizes the characteristics for each lake based on their current and target conditions as described below. The above ranges of characteristics apply to most of the lakes covered under these TMDLs; however, the areal water loads for Memorial Lake, Bethel Lake, and Blackwood Lake are outside the calibration range (284, 373, and 518 m/year, respectively). Nevertheless, the model still remains the best choice since it has the broadest range of lake characteristics in its database. While the target concentration for each lake (section 7) is well within the range, the areal phosphorus load provides a better representation of a lake's intrinsic loading characteristics. Also, it is the model's prediction of target condition that is being used to calculate the TMDL; if current loads are higher than the range that can produce reliable model results, this has no affect on the model's reliability to predict target condition under reduced loads. It should also be noted that no attempt was made to recalibrate the Reckhow (1979a) model for lakes in New Jersey or in this Water Region, since sufficient lake data were not available to make comparisons with model predictions of steady-state in-lake concentration of total phosphorus. The model was already calibrated to the dataset on which it is based, and is generally applicable to north temperate lakes that exhibit the range of characteristics listed previously. Table 8 Hydrologic and loading characteristics of lakes | | Current
Avg Influent | Target
Avg Influent | Current
Areal TP load | Target
Areal TP load | Areal Water | |--------------------|-------------------------|------------------------|--------------------------|-------------------------|---------------| | Lake | [TP] (mg/l) | [TP] (mg/l) | (g/m²/yr) | (g/m²/yr) | Load (m/year) | | Burnt Mill Pond | 0.187 | 0.027 | 15.24 | 2.17 | 81.4 | | Giampietro Lake | 0.211 | 0.026 | 27.74 | 3.36 | 131 | | Mary Elmer Lake | 0.266 | 0.026 | 28.95 | 2.82 | 109 | | Memorial Lake | 0.175 | 0.025 | 49.74 | 7.00 | 284 | | Sunset Lake | 0.244 | 0.025 | 45.74 | 4.73 | 187 | | Bell Lake | 0.440 | 0.028 | 24.49 | 1.56 | 55.7 | | Bethel Lake | 0.145 | 0.024 | 54.29 | 9.13 | 373 | | Blackwood Lake | 0.137 | 0.025 | 71.22 | 12.77 | 518 | | Harrisonville Lake | 0.168 | 0.025 | 30.41 | 4.55 | 181 | | Kirkwood Lake | 0.109 | 0.026 | 10.27 | 2.47 | 94.0 | | Woodbury Lake | 0.160 | 0.029 | 6.56 | 1.21 | 41.1 | | Imlaystown Lake | 0.013 | 0.013 | 3.98 | 3.98 | 315 | | Spring Lake | 0.019 | 0.019 | 0.08 | 0.08 | 4.3 | ### 7.1 Current Condition Using these estimated physical parameters and current loads, the predicted steady-state phosphorus concentration of each lake was calculated using the Reckhow (1979a) formulation and listed in Table 9. The current phosphorus load distribution for each lake is shown in Figures 15 to 27 below. Figure 15 Current distribution of phosphorus load for Burnt Mill Pond Figure 16 Current distribution of phosphorus load for Giampietro Lake Figure 17 Current distribution of phosphorus load for Mary Elmer Lake Figure 18 Current distribution of phosphorus load for Memorial Lake Figure 19 Current distribution of phosphorus load for Sunset Lake Figure 20 Current distribution of phosphorus load for Bell Lake Figure 21 Current distribution of phosphorus load for Bethel Lake Figure 22 Current distribution of
phosphorus load for Blackwood Lake Figure 23 Current distribution of phosphorus load for Harrisonville Lake Figure 24 Current distribution of phosphorus load for Kirkwood Lake Figure 25 Current distribution of phosphorus load for Woodbury Lake Figure 26 Current distribution of phosphorus load for Imlaystown Lake Figure 27 Current distribution of phosphorus load for Spring Lake #### 7.2 Reference Condition A reference condition for each lake was estimated by calculating external loads as if the land use throughout the lakeshed were completely forest and wetlands. Estimates of air deposition and groundwater loads were included to calculate the reference condition. Using the same physical parameters and external loads from forest and wetlands, a reference steady-state phosphorus concentration was calculated for each lake using the Reckhow (1979a) formulation and listed in Table 9. ## 7.3 Seasonal Variation/Critical Conditions These TMDLs will attain applicable surface water quality standards year round. The Reckhow model predicts steady-state phosphorus concentration. To account for data variability, the Department generally interprets threshold criteria as greater than 10% exceedance for the purpose of defining impaired waterbodies. Data from two lakes in New Jersey for which the Department had ready access to data (Strawbridge Lake, NJDEP 2000a; Sylvan Lake, NJDEP 2000b) exhibit peak (based on the 90th percentile) to mean ratios of 1.56 and 1.48, resulting in target phosphorus concentrations of 0.032 and 0.034 mg TP/l, respectively. Since the peak to mean ratios were close and the target concentration not very sensitive to differences in peak to mean ratios, the Department determined that a target phosphorus concentration of 0.03 mg TP/l is reasonably conservative. The seasonal variation was therefore assumed to be 67%, resulting in a target phosphorus concentration of 0.03 mg TP/l. Since it is the annual pollutant load rather than the load at any particular time that determines overall lake water quality (section 6), the target phosphorus concentration of 0.03 mg TP/l accounts for critical conditions. ## 7.4 Margin of Safety A Margin of Safety (MOS) is provided to account for "lack of knowledge concerning the relationship between effluent limitations and water quality." (40 CFR 130.7(c)). A MOS is required in order to account for uncertainty in the loading estimates, physical parameters and the model itself. The margin of safety, as described in USEPA guidance (Sutfin, 2002), can be either explicit or implicit (i.e., addressed through conservative assumptions used in establishing the TMDL). For these TMDL calculations, an implicit as well as explicit Margin of Safety (MOS) is provided. These TMDLs contain an implicit margin of safety by using conservative critical conditions, over-estimated loads, and total phosphorus. Each conservative assumption is further explained below. Critical conditions are accounted by comparing peak concentrations to mean concentrations and adjusting the target concentration accordingly (0.03 mg TP/l instead of 0.05 mg TP/l). In addition to the conservative approach used for critical conditions, the land use export methodology does not account for the distance between the land use and the lake, which will result in phosphorus reduction due to adsorption onto land surfaces and in-stream kinetic processes. Furthermore, the lakesheds are based on topography without accounting for the diversion of stormwater from lakes, which is common in urban areas. Neither are any reductions assumed due to the addition of lakeside vegetative buffer construction or other management practices aimed at minimizing phosphorus loads. Finally, the use of total phosphorus, as both the endpoint for the standard and in the loading estimates, is a conservative assumption. Use of total phosphorous does not distinguish readily between dissolved orthophosphorus, which is available for algal growth, and unavailable forms of phosphorus (e.g. particulate). While many forms of phosphorus are converted into orthophosphorus in the lake, many are captured in the sediment, for instance, and never made available for algal uptake. In addition to the multiple conservative assumptions built in to the calculation, an additional explicit margin of safety was included to account for the uncertainty in the model itself. As described in Reckhow *et al* (1980), the Reckhow (1979a) model has an associated standard error of 0.128, calculated on log-transformed predictions of phosphorus concentrations. Transforming the terms in the model error analysis from Reckhow *et al* (1980) yields the following (Appendix D): $$MoS_p = \sqrt{\frac{1}{((1-\rho)^*4.5)}} \times (10^{0.128} - 1),$$ where: MoS_p = margin of safety as a percentage over the predicted phosphorus concentration; ρ = the probability that the real phosphorus concentration is less than or equal to the predicted phosphorus concentration plus the margin of safety as a concentration. Setting the probability to 90% yields a margin of safety of 51% when expressed as a percentage over predicted phosphorus concentration or estimated external load. The external load for each lake was therefore multiplied by 1.51 to calculate an "upper bound" estimate of steady-state phosphorus concentration. An additional explicit margin of safety was included in the analyses by setting the upper bound calculations equal to the target phosphorus concentration of 0.3 mg TP/l, as described in the next section and shown in Table 9. Note that the explicit Margin of Safety is equal to 51% when expressed as a percentage over the predicted phosphorus concentration; when expressed as a percentage of total loading capacity, the Margin of Safety is equal to 34%: $$MoS_{lc} = \frac{MoS_p \times P}{P + (MoS_p \times P)} = \frac{MoS_p}{1 + MoS_p} = \frac{0.51}{1.51} = 0.34$$, where: MoS_p = margin of safety expressed as a percentage over the predicted phosphorus concentration or external load; MoS_{lc} = margin of safety as a percentage of total loading capacity; P = predicted phosphorus concentration (or external load). ## 7.5 Target Condition As discussed above, the current steady state concentration of phosphorus in each lake must be reduced to a steady state concentration of 0.03 mg/l to avoid exceeding the 0.05 mg/l phosphorus criterion. Using the Reckhow (1979a) formulation, the target conditions were calculated by reducing the loads as necessary to make the upper bound predictions (which incorporate the Margin of Safety) equal to the target phosphorus concentration of 0.03 mg TP/l. The target conditions for Imlaystown Lake and Spring Lake was set equal to the current condition, since the upper bound prediction assuming current loads is already less than the target phosphorus concentration of 0.03 mg TP/l. The target condition for Mary Elmer Lake was used to calculate the tributary load for the target condition of Sunset Lake. Overall reductions necessary to attain the target steady state concentration of total phosphorus in each lake were calculated by comparing the current condition to the target condition (Table 9). Because most of these lakes drain very large watersheds, the reference condition is very close to the target condition; overall load reduction necessary to achieve the target conditions are therefore quite substantial. Table 9 Current condition, reference condition, target condition and overall percent reduction for each lake | | current
condition | reference
condition | upper bound target condition | target
condition | % overall
TP load | |--------------------|----------------------|------------------------|------------------------------|---------------------|----------------------| | Lake | [TP] (mg/l) | [TP] (mg/l) | [TP] (mg/l) | [TP] (mg/l) | reduction | | Burnt Mill Pond | 0.139 | 0.018 | 0.030 | 0.020 | 86% | | Giampietro Lake | 0.164 | 0.015 | 0.030 | 0.020 | 88% | | Mary Elmer Lake | 0.204 | 0.015 | 0.030 | 0.020 | 90% | | Memorial Lake | 0.141 | 0.012 | 0.030 | 0.020 | 86% | | Sunset Lake | 0.193 | 0.018 | 0.030 | 0.020 | 90% | | Bell Lake | 0.312 | 0.019 | 0.030 | 0.020 | 94% | | Bethel Lake | 0.118 | 0.011 | 0.030 | 0.020 | 83% | | Blackwood Lake | 0.112 | 0.012 | 0.030 | 0.020 | 82% | | Harrisonville Lake | 0.133 | 0.018 | 0.030 | 0.020 | 85% | | Kirkwood Lake | 0.083 | 0.011 | 0.030 | 0.020 | 76% | | Woodbury Lake | 0.108 | 0.011 | 0.030 | 0.020 | 82% | | Imlaystown Lake | 0.010 | 0.001 | 0.015 | 0.010 | 0% | | Spring Lake | 0.005 | 0.005 | 0.007 | 0.005 | 0% | ### 8.0 TMDL Calculations # 8.1 Loading Capacity The Reckhow (1979a) model was used to solve for loading rate given the upper bound target concentration of 0.03 mg/l (which incorporates the Margin of Safety). Reducing the current loading rates by the percentages in Table 9 yields the same results. The acceptable loading capacity for each lake is provided in Tables 11-15. ## 8.2 Reserve Capacity Reserve capacity is an optional means of reserving a portion of the loading capacity to allow for future growth. Reserve capacities are not included at this time. Therefore, the loading capacities and accompanying WLAs and LAs must be attained in consideration of any new sources that may accompany future development. The primary means by which future growth could increase phosphorus load is through the development of forest land within the lakesheds. The implementation plan includes the development of Lake Restoration Plans that require the collection of more detailed information about each lakeshed. If the development of forest with the watershed of a particular lake is planned, the issue of reserve capacity to account for the additional runoff load of phosphorus may be revisited. #### 8.3 Allocations USEPA regulations at 40 CFR § 130.2(i), state that "pollutant loadings may be expressed in terms of either mass per time, toxicity, or other appropriate measure." For lake nutrient TMDLs, it is appropriate to
express the TMDL on a yearly basis. Long-term average pollutant loadings are typically more critical to overall lake water quality due to the storage and recycling mechanisms in the lake. Also, most available empirical lake models, such as the Reckhow model used in this analysis, use annual loads rather than daily loads to estimate in-lake concentrations. The TMDLs for total phosphorus are therefore calculated as follows (Tables 11-15): TMDL = loading capacity = Sum of the wasteload allocations (WLAs) + load allocations (LAs) + margin of safety. WLAs are hereby established for all NJPDES-regulated point sources within each source category, while LAs are established for stormwater sources that are not subject to NJPDES regulation and for all nonpoint sources. This distribution of loading capacity between WLAs and LAs is consistent with recent EPA guidance that clarifies existing regulatory requirements for establishing WLAs for stormwater discharges (Wayland, November 2002). Stormwater discharges are captured within the runoff sources quantified according to land use, as described previously. Distinguishing between regulated and unregulated stormwater is necessary in order to express WLAs and LAs numerically; however, "EPA recognizes that these allocations might be fairly rudimentary because of data limitations and variability within the system." (Wayland, November 2002, p.1) While the Department does not have the data to actually delineate lakesheds according to stormwater drainage areas subject to NJPDES regulation, the land use runoff categories previously defined can be used to estimate between them. Therefore allocations are established according to source categories as shown in Table 10. This demarcation between WLAs and LAs based on land use source categories is not perfect, but it represents the best estimate defined as narrowly as data allow. The Department acknowledges that there may be stormwater sources in the residential, commercial, industrial and mixed urban runoff source categories that are not NJPDES- regulated. Nothing in these TMDLs, including Table 10, shall be construed to require the Department to regulate a stormwater source under NJPDES that would not already be regulated as such, nor shall anything in these TMDLs be construed to prevent the Department from regulating a stormwater source under NJPDES. WLAs are hereby established for all NJPDES-regulated point sources, including stormwater, according to their source category. Quantifying WLAs and LAs according to source categories provides the best estimation defined as narrowly as data allow. However it is clearly noted that WLAs are hereby established for all NJPDES-regulated point sources within each source category, while LAs are established for stormwater sources that are not subject to NJPDES regulation and for all nonpoint sources. The WLAs and LAs in Tables 11-15 are not themselves "Additional Measures" under proposed N.J.A.C. 7:14A-25.6 or 25.8. Table 10 Distribution of WLAs and LAs among source categories | Source category | TMDL allocation | |-------------------------------------|-----------------| | Point Sources other than Stormwater | WLA | | Nonpoint and Stormwater Sources | | | medium / high density residential | WLA | | low density / rural residential | WLA | | commercial | WLA | | industrial | WLA | | Mixed urban / other urban | WLA | | agricultural | LA | | forest, wetland, water | LA | | barren land | LA | | air deposition onto lake surface | LA | | septic systems | LA | | internal load | LA | | tributary load | LA | In order to attain the TMDLs, the overall load reductions shown in Table 9, or those determined through additional monitoring, must be achieved. Since loading rates have been defined for at least eight source categories, countless combinations of source reductions could be used to achieve the overall reduction target. The selected scenarios focus on land use and septic sources that can be affected by BMP implementation or NJPDES regulation, requiring equal percent reductions from each in order to achieve the necessary overall load reduction (Tables 11-15). The Lake Restoration Plans developed for each lake as part of the TMDL implementation (section 10) may revisit the distribution of reductions among the various sources in order to better reflect actual implementation projects. The resulting TMDLs, rounded to two significant digits, are shown in Tables 11-15 and illustrated in Figures 28 to 40. Table 11 TMDL calculations for each lake (annual loads and percent reductions^a) | laka | Burnt Mill Pond % | | Giampietro Lake | | % Mary Elme | | er Lake | % | | |-------------------------------------|-------------------|---------|-----------------|----------|-------------|-----------|----------|---------|-----------| | lake | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | | loading capacity (LC) | 290 | 100% | n/a | 300 | 100% | n/a | 380 | 100% | n/a | | Point Sources other than Stormwater | | | | | | | | | | | minor municipal | | n/a | | | n/a | | | n/a | | | Nonpoint and Stormwater Sources | | | | | | | | | | | medium / high density residential | 9.9 | 3.4% | 91% | 31 | 10% | 90% | 12 | 3.0% | 91% | | low density / rural residential | 19 | 6.4% | 91% | 13 | 4.3% | 90% | 11 | 2.9% | 91% | | commercial | 5.3 | 1.8% | 91% | 12 | 4.1% | 90% | 4.4 | 1.1% | 91% | | industrial | 7.1 | 2.4% | 91% | 2.4 | 0.8% | 90% | 0.1 | 0.02% | 91% | | Mixed urban / other urban | 7.5 | 2.6% | 91% | 11 | 3.8% | 90% | 3.8 | 1.0% | 91% | | agricultural | 61 | 21% | 91% | 91 | 31% | 90% | 210 | 54% | 91% | | forest, wetland, water | 73 | 25% | 0% | 31 | 11% | 0% | 13 | 3.3% | 0% | | barren land | 10 | 3.6% | 0% | 3.6 | 1.2% | 0% | 2.9 | 0.8% | 0% | | septic systems | | | | | | | | | | | waterfowl | | | | 0.8 | 0.3% | 90% | | | | | internal load | | | | | | | | | | | tributary load | | n/a | | | n/a | | | n/a | | | Natural Sources / Background | | | | | | | | | | | air deposition onto lake surface | 0.6 | 0.2% | 0% | 0.4 | 0.1% | 0% | 0.6 | 0.2% | 0% | | groundwater | | | | | | | | | | | Other Allocations | • | | • | | | • | • | | | | explicit Margin of Safety | 99 | 34% | n/a | 100 | 34% | n/a | 129 | 34% | n/a | a Percent reductions shown for individual sources are necessary to achieve overall reductions in Table 9. Table 12 TMDL calculations for each lake (annual loads and percent reductions^a, cont'd) | laka | Memorial Lake % | | % | Sunset Lake | | % | Bell L | Bell Lake | | |-------------------------------------|-----------------|---------|-----------|-------------|---------|-----------|----------|-----------|-----------| | lake | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | | loading capacity (LC) | 930 | 100% | n/a | 2500 | 100% | n/a | 17 | 100% | n/a | | Point Sources other than Stormwater | | | | | | | | | | | minor municipal | | n/a | | | n/a | | | n/a | | | Nonpoint and Stormwater Sources | | | | | | | | | | | medium / high density residential | 1.8 | 0.2% | 88% | 25 | 1.0% | 92% | 7.8 | 45% | 94% | | low density / rural residential | 17 | 1.8% | 88% | 52 | 2.1% | 92% | 0.04 | 0.2% | 94% | | commercial | 6.3 | 0.7% | 88% | 14 | 0.5% | 92% | 3.0 | 17% | 94% | | industrial | 6.3 | 0.7% | 88% | 3.8 | 0.2% | 92% | 0.1 | 0.4% | 94% | | Mixed urban / other urban | 9.3 | 1.0% | 88% | 22 | 0.9% | 92% | 0.3 | 1.7% | 94% | | agricultural | 490 | 53% | 88% | 1000 | 42% | 92% | | 0.0% | 94% | | forest, wetland, water | 78 | 8.4% | 0% | 210 | 8.2% | 0% | 0.2 | 1.2% | 0% | | barren land | 4.2 | 0.5% | 0% | 19 | 0.8% | 0% | | | | | septic systems | | | | | | | | | | | waterfowl | | | | | | | | | | | internal load | | | | | | | | | | | tributary load | | n/a | | 190 | 7.7% | 90% | | n/a | | | Natural Sources / Background | | | | | | | | | | | air deposition onto lake surface | 0.6 | 0.1% | 0% | 2.5 | 0.1% | 0% | 0.1 | 0.3% | 0% | | groundwater | | | | 80 | 3.2% | 0% | | | | | Other Allocations | | | | | | | | | | | explicit Margin of Safety | 310 | 34% | n/a | 850 | 34% | n/a | 5.8 | 34% | n/a | a Percent reductions shown for individual sources are necessary to achieve overall reductions in Table 9. Table 13 TMDL calculations for each lake (annual loads and percent reductions^a, cont'd) | laka | Bethel | Lake | % | Blackwoo | od Lake | % | Harrisonv | ille Lake | % | |-------------------------------------|----------|---------|-----------|----------|---------|-----------|-----------|-----------|-----------| | lake | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | | loading capacity (LC) | 540 | 100% | n/a | 1200 | 100% | n/a | 500 | 100% | n/a | | Point Sources other than Stormwater | | | | | | | | | | | minor municipal | | n/a | | | n/a | | | n/a | | | Nonpoint and Stormwater Sources | | | | | | | | | | | medium / high density residential | 150 | 28% | 85% | 260 | 21.8% | 88% | 0.5 | 0.1% | 92% | | low density / rural residential | 21 | 3.9% | 85% | 35 | 2.9% | 88% | 13 | 2.6% | 92% | | commercial | 27 | 5.0% | 85% | 69 | 5.7% | 88% | 0.6 | 0.1% | 92% | | industrial | 6.4 | 1.2% | 85% | 8.8 | 0.7% | 88% | 0.2 | 0.1% | 92% | | Mixed urban / other urban | 28 | 5.2% | 85% | 57 | 4.7% | 88% | 2.0 | 0.4% | 92% | | agricultural | 65 | 12% | 85% | 55 | 4.6% | 88% | 134 | 28% | 92% | | forest, wetland, water | 43 | 8.1% | 0% | 170 | 13.7% | 0% | 88 | 18% | 0% | | barren land | 13 | 2.4% | 0% | 140 | 12.0% | 0% | 4.7 | 0.9% | 0% | | septic systems | | | | | | | 12 | 2.5% | 92% | | waterfowl | | | | | | | | | | | internal load | | | | | | | 5.2 | 1.0% | 0% | | tributary load | | n/a | | | n/a | | | n/a | | | Natural Sources / Background | | | | | | | | | | | air deposition onto lake surface | 0.3 | 0.1% | 0% | 0.4 | 0.04% | 0% | 0.5 | 0.1% | 0% | | groundwater | | | | | | | 71 | 14% | 0% | | Other Allocations | | | | | | | | | | | explicit Margin of Safety | 180 | 34% | n/a | 410 | 34% | n/a
 170 | 34% | n/a | a Percent reductions shown for individual sources are necessary to achieve overall reductions in Table 9. Table 14 TMDL calculations for each lake (annual loads and percent reductions^a, cont'd) | laka | Kirkwood Lake | | % | Woodbury Lake | | % | Imlaystown Lake | | % | |-------------------------------------|---------------|---------|-----------|---------------|---------|-----------|-----------------|---------|-----------| | lake | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | kg TP/yr | % of IC | reduction | | loading capacity (LC) | 380 | 100% | n/a | 350 | 100% | n/a | 390 | 100% | n/a | | Point Sources other than Stormwater | | | | | | | | | | | minor municipal | | n/a | | | n/a | | | n/a | | | Nonpoint and Stormwater Sources | | | | | | | | | | | medium / high density residential | 79 | 21% | 84% | 95 | 27.5% | 85% | | | | | low density / rural residential | 9.8 | 2.6% | 84% | 19 | 5.6% | 85% | 18 | 4.5% | 0% | | commercial | 34 | 9.2% | 84% | 30 | 8.6% | 85% | | | | | industrial | 4.4 | 1.2% | 84% | 6.7 | 1.9% | 85% | | | | | Mixed urban / other urban | 23 | 6.0% | 84% | 20 | 5.7% | 85% | 13 | 3.3% | 0% | | agricultural | 3.9 | 1.0% | 84% | 5.0 | 1.4% | 85% | 210 | 54% | 0% | | forest, wetland, water | 57 | 15% | 0% | 38 | 10.9% | 0% | 16 | 4.0% | 0% | | barren land | 37 | 9.9% | 0% | 15 | 4.2% | 0% | 2.2 | 0.6% | 0% | | septic systems | | | | | | | | | | | waterfowl | | | | | | | | | | | internal load | | | | | | | | | | | tributary load | | n/a | | | n/a | | | n/a | | | Natural Sources / Background | | | | | | | | | | | air deposition onto lake surface | 0.7 | 0.2% | 0% | 1.3 | 0.4% | 0% | 0.5 | 0.1% | 0% | | groundwater | | | | | | | | | | | Other Allocations | | | | | | | | | | | explicit Margin of Safety | 130 | 34% | n/a | 120 | 34% | n/a | 130 | 34% | n/a | a Percent reductions shown for individual sources are necessary to achieve overall reductions in Table 9. Table 15 TMDL calculations for each lake (annual loads and percent reductions^a, cont'd) | lake | Spring | Lake | % | | |-------------------------------------|----------|---------|-----------|--| | lake | kg TP/yr | % of IC | reduction | | | loading capacity (LC) | 11 | 100% | n/a | | | Point Sources other than Stormwater | | | | | | minor municipal | | n/a | | | | Nonpoint and Stormwater Sources | | | | | | medium / high density residential | | | | | | low density / rural residential | | | | | | commercial | | | | | | industrial | | | | | | Mixed urban / other urban | | | | | | agricultural | | | | | | forest, wetland, water | 3.8 | 35% | 0% | | | barren land | | | | | | septic systems | | | | | | waterfowl | | | | | | internal load | | | | | | tributary load | n/a | | | | | Natural Sources / Background | | | | | | air deposition onto lake surface | 0.6 | 5.6% | 0% | | | groundwater | 2.8 | 26% | 0% | | | Other Allocations | | | | | | explicit Margin of Safety | 3.7 | 34% | n/a | | a Percent reductions shown for individual sources are necessary to achieve overall reductions in Table 9. Figure 28 Phosphorus allocations for Burnt Mill Pond TMDL Figure 29 Phosphorus allocations for Giampietro Lake Figure 30 Phosphorus allocations for Mary Elmer Lake Figure 31 Phosphorus allocations for Memorial Lake Figure 32 Phosphorus allocations for Sunset Lake Figure 33 Phosphorus allocations for Bell Lake Figure 34 Phosphorus allocations for Bethel Lake Figure 35 Phosphorus allocations for Blackwood Lake Figure 36 Phosphorus allocations for Harrisonville Lake Figure 37 Phosphorus allocations for Kirkwood Lake Figure 38 Phosphorus allocations for Woodbury Lake Figure 39 Phosphorus allocations for Imlaystown Lake TMDL Figure 40 Phosphorus allocations for Spring Lake TMDL ## 9.0 Follow-up Monitoring In order to track effectiveness of remediation measures (including TMDLs) and to develop baseline and trend information on lakes, the Department will augment its ambient monitoring program to include lakes on a rotating schedule. The details of a new Lakes Monitoring Network will be published by December 31, 2003. Lakes for which remediation measures have been performed will be given top priority on whatever rotating schedule is developed. Follow-up monitoring will include evaluations (qualitative using a field index or quantitative) of algal blooms (presence, severity, extent) and aquatic vegetation (density, extent, diversity). Measurements such as secchi depths, nutrient concentrations, and chlorophyll-a will be included, in addition to dissolved oxygen, temperature and pH profiles. Basic hydrologic and morphometric information will be measured as necessary to obtain current data, including discharge and bathymetry. The details as to what data will be collected by the Lakes Monitoring Network will be included in the network description. ## 10.0 Implementation The next steps toward implementation are preparation of lake characterizations and lake restoration plans, where they have not already been developed. In the development of these plans, the loads by source will be revised, as necessary, to reflect refinements in source contributions. It will be on the basis of refined source estimates that specific strategies for reduction will be developed. These will consider issues such as cost and feasibility when specifying the reduction target for any source or source type. As appropriate, WLAs or other measures to be applied to traditional or stormwater point sources through NJPDES permits will be adopted by the Department as amendments to the applicable areawide Water Quality Management Plan. The Department recognizes that TMDLs alone are not sufficient to restore eutrophic lakes. The TMDL establishes the required nutrient reduction targets and provides the regulatory framework to effect those reductions. However, the nutrient load only affects the eutrophication potential of a lake. The implementation plan therefore calls for the collection of additional monitoring data and the development of a Lake Restoration Plan for each lake. The plans will consider in-lake measures that need to be taken to supplement the nutrient reduction measures required by the TMDL. In addition, the plans will consider the ecology of the lake and adjust the eutrophication indicator target as necessary to protect the designated uses. For instance, all of these lakes are shallow lakes, as defined by having a mean depth less than 3 meters. For a lake to be shallow means that most of the lake volume is within the photic zone and therefore more able to support aquatic plant growth (Holdren *et al*, 2001). Shallow lakes are generally characterized by either abundant submerged macrophytes and clear water or by abundant phytoplankton and turbid water. From an aquatic life and biodiversity perspective, it is desirable for shallow lakes to be dominated by aquatic plants rather than algae, especially phytoplankton. While lower nutrient concentrations favor the clear/plant state, either state can persist over a wide range of nutrient concentrations. Shallow lakes have ecological stabilizing mechanisms that tend to resist switches from clear/plant state to turbid/algae state, and vice-versa. The clear/plant state is more stable at lower nutrient concentrations and irreversible at very low nutrient concentrations; the turbid/algae state is more stable at higher nutrient concentrations. The Lake Restoration Plans for each lake will need to consider the ecological nuances of shallow and deep lakes. The State of New Jersey has adopted a watershed approach to water quality management. That plan divides the state into five watershed management regions, one of which is the Lower Delaware Region. The Department recognizes that lake restoration requires a watershed approach. Lake Restoration Plans will be used as a basis to address overfertilization and sedimentation issues in watersheds that drain to these sensitive lakes. In addition, the Department will direct research funds to understand and demonstrate biomanipulation and other techniques that can be applied in New Jersey lakes to promote the establishment of healthy and diverse aquatic plant communities in shallow lakes. Finally, public education efforts will focus on the benefits of aquatic plants in shallow lakes and the balance of aquatic life uses with recreational uses of these lakes. With the combination of New Jersey's strong commitment to the collection and use of high quality data to support environmental decisions and regulatory programs, including TMDLs, the Department is reasonably assured compliance with the total phosphorus criteria applicable to these eutrophic lakes. #### 10.1 Lake Characterization Additional monitoring may be performed in order to develop the Lake Restoration Plans to implement these TMDLs. The level of characterization necessary to plan restoration will be specific to individual lakes depending on the remedial options being considered. During at least one or two summer trips, the following information may be collected as necessary. - for shallow lakes, vegetation mapping using shore to center transects, measuring density and composition (emergents, rooted floaters, submergents, free-floating plants, submerged macro-algae) - 1-5 mid-lake sampling stations as needed to characterize the lake - o at least 2 samples per station per day; min 4 samples per trip - o secchi depths - chemistry (nutrients, chlorophyll-a, etc.) - o surface, metalimnion, hypolimnion, and bottom if stratified - o otherwise surface and bottom - biology (integrated sample from mixed surface layer) - o algal abundance and composition (greens, diatoms, blue-greens) - o zooplankton abundance, composition and size ranges - DO, temperature and pH profiles (hourly throughout day) Where necessary, flow and water quality measurements of influent and effluent streams will be taken periodically from Spring to Fall, and fish abundance and composition will be assessed in early autumn. The schedules for lake
characterization and development of Lake Restoration Plans to implement these TMDLs are provided in Table 16. Table 16 Implementation Schedule | Lake | Lake Characterization | Lake Restoration Plan | |---------------------------------|-----------------------|-----------------------| | Burnt Mill Pond ^a | Summer 2008 | Spring 2009 | | Giampietro Lake ^a | Summer 2009 | Spring 2010 | | Mary Elmer Lake | Summer 2004 | Spring 2005 | | Memorial Lake | Summer 2006 | Spring 2007 | | Sunset Lake | Summer 2004 | Spring 2005 | | Alcyon Lake | Summer 2005 | Spring 2006 | | Bell Lake ^a | Summer 2009 | Spring 2010 | | Bethel Lake | Summer 2006 | Spring 2007 | | Blackwood Lake ^a | Summer 2008 | Spring 2009 | | Grenloch Lake | Summer 2005 | Spring 2006 | | Harrisonville Lake ^b | Completed 2002 | Completed March 2003 | | Kirkwood Lake | Summer 2006 | Spring 2007 | | Woodbury Lake | Summer 2007 | Spring 2008 | | Allentown Lake | Summer 2005 | Spring 2006 | | Imlaystown Lake ^c | Summer 2007 | Spring 2008 | | Spring Lake ^c | Summer 2007 | Spring 2008 | - The Diagnostic / Feasibility studies for these lakes (F.X. Browne; 1993, 1989, 1989, 1992) provide some of the Lake Characterization information necessary to develop the Lake Restoration Plan. This schedule provides for additional biological monitoring and evaluation in order to restore a clear-water condition in the lake. - **b** The Diagnostic / Feasibility study of Harrisonville Lake (Princeton Hydro, 2003) fulfills the TMDL requirements for lake characterization and lake restoration planning. - **c** Nutrient reductions are not required for these lakes. However, this schedule provides for additional biological monitoring and evaluation in order to restore a clear-water condition in the lake. #### 10.2 Reasonable Assurance Reasonable assurance for the implementation of these TMDLs has been considered for point and nonpoint sources for which phosphorus load reductions are necessary. These TMDLs obligate the Department to routinely monitor lake water quality as well as characterize and develop specific restoration plan for these particular lakes according to the schedule in Table 16. Moreover, stormwater sources for which WLAs have been established will be regulated as NJPDES point sources. With the implementation of follow-up monitoring and development of Lake Restoration Plans through watershed management process, the Department is reasonably assured that New Jersey's Surface Water Quality Standards will be attained for these lakes. Activities directed in the watersheds to reduce nutrient loadings shall include a whole host of options, included but not limited to education projects that teach best management practices, approval of projects funded by CWA Section 319 Nonpoint Source (NPS) Grants, recommendations for municipal ordinances regarding feeding of wildlife, and pooper-scooper laws, and stormwater control measures. ## 11.0 Public Participation The Water Quality Management Planning Rules NJAC 7:15-7.2 require the Department to initiate a public process prior to the development of each TMDL and to allow public input to the Department on policy issues affecting the development of the TMDL. Further, the Department shall propose each TMDL as an amendment to the appropriate areawide water quality management plan in accordance with procedures at N.J.A.C. 7:15-3.4(g). As part of the public participation process for the development and implementation of the TMDLs for phosphorus to address eutrophic lakes in the Lower Delaware Water Region, the Department worked collaboratively with a series of stakeholder groups throughout New Jersey as part of the Department's ongoing watershed management efforts. The Department's watershed management process includes a comprehensive stakeholder process that includes of members from major stakeholder groups, (agricultural, business and industry, academia, county and municipal officials, commerce and industry, purveyors and dischargers, and environmental groups). As part of this watershed management planning process, Public Advisory Committees (PACs) and Technical Advisory Committees (TACs) were created in all 20 WMAs. The PACs serve in an advisory capacity to the Department, examining and commenting on a myriad of issues in the watersheds. The TACs are focused on scientific, ecological, and engineering issues relevant to the issues of the watershed, including water quality impairments and management responses to address them. Through a series of presentations and discussions the Department engaged the WMA 17, 18, 19 and 20 PACs and TACs in a process that culminated in the development of 13 phosphorus TMDLs for eutrpohic Lakes in the Lower Delaware Water Region. One or two meetings, as specified below, were held in each WMA. At the PAC meetings, the expedited eutrhopic lake TMDL protocols and the executed Memorandum of Agreement between the Department and EPA Region 2 were described, including the associated schedule for completing TMDLs. The PACs were asked to review the list of lakes and provide local insight. Maps with aerial photography and topography of the lakes were provided to facilitate the conversation. In most cases, a second meeting was held with the TAC and/or a smaller working group to identify areas of concern based on their local knowledge. TAC members were encouraged to provide any additional source information through the formal comment period after advertisement of the TMDL proposal in the New Jersey Register. The dates of the meetings were as follows: | <u>WMA</u> | PAC Meeting | TAC Meeting | |------------|-------------------|-------------------| | 17 | December 10, 2002 | January 22, 2003 | | 18 | December 3, 2002 | December 3, 2002 | | 19 | November 13, 2002 | December 10, 2002 | | 20 | November 13, 2002 | December 3, 2002 | Additional input was received through the NJ EcoComplex (NJEC). The Department contracted with NJEC in July 2001. The NJEC consists of a review panel of New Jersey University professors whose role is to provide comments on the Department's technical approaches for development of TMDLs and management strategies. The New Jersey Statewide Protocol for Developing Fecal TMDLs was presented to NJEC on August 7, 2002 and was subsequently reviewed and approved. The protocol was also presented at the SETAC Fall Workshop on September 13, 2002 and met with approval. # Appendix A: References Annadotter, H., G. Cronberg, R. Aagren, B. Lundstedt, P.-A. Nilsson and S. Ströbeck, 1999. Multiple techniques for lake restoration. Hydrobiologia 395/396:77-85. Birch, S. and J. McCaskie, 1999. Shallow urban lakes: a challenge for lake management. Hydrobiologia 395/396:365-377. Center for Watershed Protection, 2001. *Watershed Protection Techniques: Urban Lake Management*. T.R. Schueler, Ed.in Chief. Ellicott City, MD. <u>www.cwp.org</u>. Cooke, G.D., P. Lombardo and C. Brant, 2001. Shallow and deep lakes: determining successful maangement options. Lakeline, Spring 2001, 42-46. Cooke, G.D., E.B. Welch, S.A. Peterson, P.R. Newroth. 1993. Restoration and Management of Lakes and Reservoirs. Lewis Publishers. Dillon, P.J. and F.H. Rigler, 1974. A test of a simple nutrient budget model predicting the phosphorus concentration in lake water. J. Fish. Res. Board Can. 31:1771-1778. Donabaum, K., M. Schagerl and M.T. Dokulil, 1999. Integrated management to restore macrophyte domination. Hydrobiologia 395/396:87-97. Eisenreich, S.J. and J. Reinfelder. 2001. The New Jersey Air Deposition Network: Interim Report. Department Environmental Sciences, Rutgers University. - F. X. Brown Associates, Inc. 1993. Diagnostic/Feasibility Study of Burnt Mill Pond. Prepared for the City of Vineland. Vineland, New Jersey. December 1993. - F. X. Brown Associates, Inc. 1992. Diagnostic/Feasibility Study for Blackwood Lake. Gloucester Township, Camden County, New Jersey. FXB Project Number 1217-01. - F. X. Brown Associates, Inc. 1989. Diagnostic-Feasibility Study of Bell Lake. Prepared for the City of Woodbury, New Jersey. June 1989. - F. X. Brown Associates, Inc. 1989. Diagnostic/Feasibility Study of Giampietro Park Lake. Prepared for the City of Vineland. Vineland, New Jersey. May 1989. Holdren, C., W. Jones, and J. Taggart, 2001. <u>Managing Lakes and Reservoirs</u>. North American Lake Management Society and Terrene Institute, in cooperation with U.S. Environmental Protection Agency. Madison, WI. Hosper, S.H., 1998. Stable states, buffer and switches: an ecosystem approach to the restoration and management of shallow lakes in The Netherlands. Water Science Technology 37(3):151-164. Madgwick, F.J., 1999. Strategies for conservation management of lakes. Hydrobiologia 395/396:309-323. Melzer, A., 1999. Aquatic macrophytes as tools for lake management. Hydrobiologia 395/396:181-190. Moss, B., J. Madgwick, G. Phillips, 1996. <u>A Guide to the restoration of nutrient-enriched shallow lakes</u>. Norfolk Broads Authority, 18 Colegate, Norwich, Norfolk NR133 1BQ, Great Britain. Moss, B., M. Beklioglu, L. Carvalho, S. Kilinc, S. McGowan and D. Stephen. Vertically-challenged limnology; contrasts between deep and shallow lakes. Hydrobiologia 342/343:257-267. National Research Council, Assessing the TMDL Approach to water quality management. National Academy Press, Washington, D.C. 2001 New Jersey Department of Environmental Protection. 2001. Status of Use Impairment of Public Lakes. Bureau of Freshwater and Biological Monitoring, Lakes Management Program. New Jersey Department of Environmental Protection. 2000a. Report on the Establishment of TMDL for Phosphorus in Strawbridge Lake. Amendment to Tri-County WQMP. New Jersey Department of Environmental Protection. 2000b. Report on the Establishment of TMDL for Phosphorus in Lower Sylvan Lake. Amendment to Tri-County WQMP. New Jersey Department of Environmental Protection. 1998. Identification and Setting of Priorities for Section 303(d) Water Quality Limited Waters in New Jersey, Office of Environmental
Planning. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Bethel Lake, Mantua, Gloucester County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Imlaystown Lake, Imlaystown, Monmouth County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Kirkwood Lake, Lindenwold, Camden County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Mary Elmer Lake, Hopewell, Cumberland County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Memorial Lake, Woodstown, Salem County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Spring Lake, Hamilton, Mercer County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Sunset Lake, Upper Deerfield, Cumberland County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. New Jersey Department of Environmental Protection. 1983. New Jersey Lakes Management Program Lakes Classification Study: Woodbury Lake, Woodbury, Gloucester County. Bureau of Monitoring and Data Management in association with Princeton Aqua Science. Ostrofsky, M.L., 1978. Modification of phosphorus retention models for use with lakes with low areal water loading. J. Fish. Res. Bd. Can. 35(12):1532-1536. Perrow, M.R., A.J.D. Jowitt, J.H. Stansfield, G.L. Phillips, 1999. The practical importance of the interaction between fish, zooplankton and macrophytes in shallow lake restoration. Hydrobiologia 395/396:199-210. Phillips, G., A. Bramwell, J. Pitt, J. Stansfield and M. Perrow, 1999. Practical application of 25 years' research into the management of shallow lakes. Hydrobiologia 395/395:61-76. Princeton Hydro, LLC. 2003. Phase I Diagnostic / Feasibility Study of Harrisonville Lake, Gloucester and Salem Counties, New Jersey. Prepared for New Jersey Department of Fish & Game, Bureau of Freshwater Fisheries. Project No. 208.01. Rast, W., A. Jones and G.F. Lee, 1983. Predictive capability of U.S. OECD phosphorus loading-eutrophication response models. Journal WPCF 55(7):990-1002. Reckhow, K.H., 1979a. Uncertainty analysis applied to Vollenweider's phosphorus loading criterion. J. Water Pollution Control Federation 51(8):2123-2128. Reckhow, K.H., 1979b. Quantitative Techniques for the Assessment of Lake Quality. EPA-440/5-79-015. Reckhow, K.H., 1977. <u>Phosphorus Models for Lake Management</u>. Ph.D. dissertation, Harvard University. Reckhow, K.H., M.N. Beaulac and J.T. Simpson, 1980. Modeling phosphorus loading and lake response under uncertainty: a manual and compilation of export coefficients. EPA 440/5-80-011. Remington & Vernick Engineers. 1998. An Application for a New Jersey Department of Environmental Protection Lake Management Program. Phase II – Implementation Projects for the Restoration of Blackwood Lake. February. Rodiek, R.K., 1979. Some watershed analysis tools for lake management. In <u>Lake Restoration</u>, EPA 400/5-79-001. Scheffer, M., 1990. Multiplicity of stable states in freshwater systems. Hydrobiologia 200/201:475-486. Soil Conservation Service. 1959. Soil Survey of Gloucester County, New Jersey. In cooperation with: New Jersey Agricultural Experiment Station and Cook College, Rutgers University. Sutfin, C.H. May, 2002. Memo: EPA Review of 2002 Section 303(d) Lists and Guidelines for Reviewing TMDLs under Existing Regulations issued in 1992. Office of Wetlands, Oceans and Watersheds, U.S.E.P.A. U.S.E.P.A., 1999. <u>Protocol for Developing Nutrient TMDLs</u>. Watershed Branch, Assessment and Watershed Protection Division, Washington, DC. Vollenweider, R.A., and J. Kerekes, 1982. <u>Eutrophication of Waters: Monitoring, Assessment and Control</u>. Organization for Economic Cooperation and Development (OECD), Paris. 156 p. Wayland, R.H. III. November 22, 2002. Memo: Establishing Total Maximum Daily Load (TMDL) Wasteload Aloocations (WLAs) for Storm Water Sources and NPDES Permit Requirements Based on Those WLAs. Office of Wetlands, Oceans and Watersheds, U.S.E.P.A. ## **Appendix B:** Database of Phosphorus Export Coefficients In December 2001, the Department concluded a contract with the USEPA, Region 2, and a contracting entity, TetraTech, Inc., the purpose of which was to identify export coefficients applicable to New Jersey. As part of that contract, a database of literature values was assembled that includes approximately four-thousand values accompanied by site-specific characteristics such as location, soil type, mean annual rainfall, and site percent-impervious. In conjunction with the database, the contractor reported on recommendations for selecting values for use in New Jersey. Analysis of mean annual rainfall data revealed noticeable trends, and, of the categories analyzed, was shown to have the most influence on the reported export coefficients. Incorporating this and other contractor recommendations, the Department took steps to identify appropriate export values for these TMDLs by first filtering the database to include only those studies whose reported mean annual rainfall was between 40 and 51 inches per year. From the remaining studies, total phosphorus values were selected based on best professional judgement for eight land uses categories. The sources incorporated in the database include a variety of governmental and non-governmental documents. All values used to develop the database and the total phosphorus values in this document are included in the below reference list. ## **Export Coefficient Database Reference List** Allison, F.E., E.M. Roller, and J.E. Adams, 1959. Soil Fertility Studies in Lysimeters Containing Lakeland Sand. Tech. Bull. 1199, U.S. Dept. of Agriculture, Washington, D.C. p. 1-62. Apicella, G., 2001. Urban Runoff, Wetlands and Waterfowl Effects on Water Quality in Alley Creek and Little Neck Bay. TMDL Science Issues Conference, WEF Specialty Conference. Athayde, D. N, P. E. Shelly, E. D. Driscoll, D. Gaboury and G.B. Boyd, 1983. Results of the Nationwide Urban Runoff Program: Final Report. USEPA Water Planning Division. Washington, DC. Avco Economic Systems Corporation, 1970. Storm Water Pollution from Urban Land Activity. Rep.11034 FKL 07/70, Federal Water Qual. Adm., U.S. Dept. of Interior, Washington, D.C. p. 325. Bannerman, R., K. Baun, M. Bohm, P. E. Hughes, and D. A. Graczyk, 1984. Evaluation of Urban Nonpoint Source Pollution Management in Milwaukee, County, Eisconsin, Report No. PB84-114164, U.S. Environmental Protection Agency, Region V, Chicago, IL. Bengtson, R.L. and C.E. Carter, 1989. Simulating Soil Erosion in the Lower Mississippi Valley with the CREAMS Model. From: Application of Water Quality Models for Agricultural and Forested Watersheds, edited by D.B. Beasley and D.L Thomas. Southern Cooperative Series Bulletin No. 338. Broadbent, F.E., and H.D. Chapman, 1950. A Lysimeter Investigation of Gains, Losses and Balance of Salts and Plant Nutrients in an Irrigated Soil. Soil Sci. Soc. Amer. Proc. 14:261-269. Carter, Gail P., 1998. Estimation of Nonpoint Source Phosphorus and Nitrogen Loads in Five Watersheds in New Jersey's Atlantic Coastal Drainage Basin. Surveying and Land Information Systems, Vol. 58, no 3. pp167-177. CH2M Hill, 2000. Technical Memorandum 1, Urban Stormwater Pollution Assessment, prepared for North Carolina Department of Environment and Natural Resources, Division of Water Quality. Claytor, R.A. and T.R. Schueler, 1996. "Design of Stormwater Filtering Systems," The Center for Watershed Protection, Prepared for Chesapeake Research Consortium, Inc. Corsi, S.R., D.J. Graczyk, D.W. Owens, R.T. Bannerman, 1997. Unit-Area Loads of Suspended Sediment, Suspended Solids, and Total Phosphorus From Small Watersheds of Wisconsin. USGS FS-195-97. Delaware Valley Regional Planning Commission, 1977. Average Pollutant Concentrations Associated with Urban Agriculture and Forest Land Use. Working Paper 5.01-1, Extent of NPS Problems. Eck, P., 1957. Fertility Erosion Selectiveness on Three Wisconsin Soils. Ph. D. Thesis, Univ. of Wisconsin, Madison, WI. F.X. Brown, Inc., 1993. Diagnostic-Feasibility Study of Strawbridge Lake. FXB Project Number NJ1246-01. Frink, C.R., 1991. Estimating Nutrient Exports to Estuaries. Journal of Environmental Quality. 20:717-724. Horner, R., B. W. Mar, L. E. Reinelt, J. S. Richey, and J. M. Lee, 1986. Design of monitoring programs for determination of ecological change resulting from nonpoint source water pollution in Washington State. University of Washington, Department of Civil Engineering, Seattle, Washington. Horner, R.R., 1992. Water Quality Criteria/Pollutant Loading Estimation/Treatment Effectiveness Estimation. In R.W. Beck and Associates. Covington Master Drainage Plan. King County Surface Water Management Division., Seattle, WA. Horner, Richard R., Joseph J. Skupien, Eric H. Livingston, and H. Earl Shaver, 1994. Fundamentals of Urban Runoff Management: Technical and Institutional Issues. Prepared by the Terrene Institute, Washington, DC, in cooperation with the U.S. Environmental Protection Agency. EPA/840/B-92/002. Johnston, W.R., F. Ittihadieh, R.M. Daum, and A.F. Pillsbury,
1965. Nitrogen and Phosphorus in Tile Drainage Effluent. Soil Sci. Soc. Amer. Proc. 29:287-289. Knoblauch, H.C., L. Kolodny, and G.D. Brill, 1942. Erosion Losses of Major Plant Nutrients and Organic Matter from Collington Sandy Loam. Soil Sci. 53:369-378. Loehr, R.C., 1974. Characteristics and comparative magnitude of non-point sources. Journal of WPCF 46(11):1849-1872. Lopes, T.J., S.G. Dionne, 1998. A Review of Semivolatile and Volatile Organic Compounds in Highway Runoff and Urban Stormwater. U.S. Geological Survey, U.S. Department of Interior. Marsalek, J., 1978. Pollution Due to Urban Runoff: Unit Loads and Abatement Measure, Pollution from Land Use Activities Reference Group. International Joint Commission, Windsor, Ontario. McFarland, Anne M.S and L. M. Hauck, 2001. Determining Nutrient Export Coefficients and Source Loading Uncertainty Using In-stream Monitoring Data. Journal of the American Water Resources Association, pp. 223, 37. No. 1, February. Menzel, R. G., E. D. Rhoades, A. E. Olness, and S. J. Smith, 1978. Variability of Annual Nutrient and Sediment Discharges in Runoff from Oklahoma Cropland and Rangeland. Journal of Environmental Quality, 7:401-406. Mills, W.B., D.B. Porcella, M.J. Ungs, S.A. Gherini, K.V. Summers, L. Mok, G.L. Rupp, G.L. Bowie, 1985. Water Quality Assessment – A Screening Procedure for Toxic and Conventional Pollutants in Surface and Ground Water – Part I and II. EPA-600/6-85-002A&B. Minshall, N.E., M.S. Nichols, and S.A. Witzel, 1969. Plant Nutrients in Base Flow of Streams in Southwestern Wisconsin. Water Resources. 5(3):706-713. Mundy, C., M. Bergman, 1998. Technical Memorandum No. 29, The Pollution Load Screening Model: A tool for the 1995 District Water Management Plan and the 1996 Local Government Water Resource Atlases, Department of Water Resources, St. Johns River Water Management District. NCDWQ, 1998. Neuse River Basinwide Water Quality Plan, Chapter 5, Section A. Nelson, M.E., 1989. Predicting Nitrogen Concentrations in Ground Water An Analytical Model. IEP, Inc. Northeast Florida Water Management District, 1994. St. Marks and Wakulla Rivers Resource Assessment and Greenway Protection Plan. Appendix 4. Northern Virginia Planning District Commision, 1979. Guidebook for Screening Urban Nonpoint Pollution Management Strategies. Prepared for the Metropolitan Washington Council of Governments. Novotny, V., H. Olem, 1994. Water Quality: Prevention, Identification, and Management of Diffuse Pollution. Van Nostrand Reinhold, NY Omernik, J. M., 1976. The influence of land use on stream nutrient levels, US EPA January. EPA-60/3-76-014 Omni Environmental Corporation, 1991. Literature Search on Stormwater Pollutant Loading Rates. Literature cited from DVRPC 1977; Wanielista et al. 1977; Whipple and Hunter 1977; NVPDC 1980; USEPA 1983; Mills et al. 1985; Nelson 1989; Walker et al. 1989. Omni Environmental Corporation, 1999. Whippany River Watershed Program Stormwater Model Calibration and Verification Report. Overcash, M. R., F. J. Humenik, and J. R. Miner, 1983. Livestock Waste Management, Vol. II, CRC Press, Inc., Boca Raton, Florida. Pacific Northwest Environmental Research Laboratory, 1974. Relationships Between Drainage Area Characteristics and Non-Point Source Nutrients in Streams. Prepared for the National Environmental Research Center, August 1974. Panuska, J.C. and R.A. Lillie, 1995. Phosphorus Loadings from Wisconsin Watersheds: Recommended Phosphorus Export Coefficients for Agricultural and Forested Watersheds. Research Management Findings, Bureau of Research, Wisconsin Department of Natural Resources, Number 38. Pitt, R.E., 1991. Nonpoint Source Water Pollution Management. Dep. Civil Eng., Univ. Alabama, Birmingham, AL. Polls, Irwin and Richard Lanyon, 1980. Pollutant Concentrations from Homogeneous Land Uses. Journal of the Environmental Engineering Division. Prey, J., D. Hart, A. Holy, J. Steuer, J. Thomas, 1996. A Stormwater Demonstration Project in Support of the Lake Superior Binational Program: Summary. Wisconsin Dept. of Natural Resources. (http://www.dnr.state.wi.us/org/water/wm/nps/tpubs/summary/lakesup.htm) Rast, W. and G.F. Lee, 1978. Summary Analysis of the North American (U.S. Portion) OECD Eutrophication Project: Nutrient Loading -- Lake Response Relationships and Trophic State Indices., EPA-600/3-78-008. Reckhow, K.H., M.N. Beaulac and J.T. Simpson, 1980. Modeling of Phosphorus Loading and Lake Response Under Uncertainty: A Manual and Compilation of Export Coefficients. Report No. EPA 440/5-80-011. U.S. EPA, Washington, D.C. Ryding, S. and W. Rast, 1989. The Control of Eutrophication of Lakes and Reservoirs. Man and the Biosphere Series, United Nations Educational Scientific and Cultural Organization, Paris, France. Schueler, T.R., 1987. Controlling Urban Runoff: A Practical Manual for Planning and Designing Urban BMPs. Prepared for the Metropolitan Washington Council of Governments. Sonzogni, W.C. and G.F. Lee, 1974. Nutrient Sources for Lake Mendota - 1972. Trans. Wisc. Acad. Sci. Arts Lett. 62:133-164. Uchrin, C.G. and T.J. Maldanato, 1991. Evaluation of Hydrocarbons in Urban Runoff and in Detention Basins. Water Writes. Water Research Institute, Division of Coastal and Environmental Studies, Rutgers University. United States Geological Survey, U.S. Department of the Interior, 1998. Comparison of NPDES Program Findings for Selected Cities in the United States, USGS Fact Sheet, January USEPA, 1987. Guide to Nonpoint Source Pollution Control. U.S. EPA, Criteria and Standards Division, Washington D.C. USEPA, 1993. Urban Runoff Pollution Prevention and Control Planning (handbook). EPA/625/R-93/004. USEPA, 2000. Watershed Analysis and Management (WAM) Guide for Tribes. (http://www.epa.gov/owow/watershed/wacademy/wam/) Uttormark, P.D., J.D. Chapin, and K.M. Green, 1974. Estimating nutrient loadings of lakes from non-point sources. U.S. Environmental Protection Agency, Washington, D.C. 112 p. (WRIL 160609). EPA-660/3-74-020. Walker, J.F., 1989. Spreadsheet Watershed Modeling for Nonpoint Source Pollution Management in a Wisconsin Basin, Water Resources Bulletin, Vol. 25, no. 1, pp. 139-147. Wanielista, M.P., Y.A. Yousef, and W.M. McLellon, 1977. Nonpoint Source Effects on Water Quality, Journal Water Pollution Control Federation, Part 3, pp. 441-451. Washington State Department of Ecology, 2000. Stormwater Management Manual for Western Washington: Volume I Minimum Technical Requirements. Publication No. 99-11. Weidner, R.B., A.G. Christianson, S.R. Weibel, and G.G. Robeck, 1969. Rural Runoff as a Factor in Stream Pollution. J. Water Pollution. Con. Fed. 36(7):914-924. Whipple, W. and J.V. Hunter, 1977. Nonpoint Sources and Planning for Water Pollution Control. Journal Water Pollution Control Federation. pp. 15-23. Whipple, W., et al., 1978. Effect of Storm Frequency on Pollution from Urban Runoff, J. Water Pollution Control Federation. 50:974-980. Winter, J.G. and H.C. Duthie, 2000. Export Coefficient Modeling to assess phosporus loading in an urban watershed. Journal of American Water Resources Association. Vol. 36 No. 5. Zanoni, A.E., 1970. Eutrophic Evaluation of a Small Multi-Land Use Watershed. Tech. Completion Rep. OWRR A-014-Wis., Water Resources Center, Univ. of Wisconsin, Madison, WI. # Appendix C: Summary of Reckhow (1979a) model derivation The following general expression for phosphorus mass balance in lake assumes the removal of phosphorus from a lake occurs through two pathways, the outlet (M_0) and the sediments (ϕ) : $$V \cdot \frac{dP}{dt} = M_i - M_o - \phi$$ Equation 1 where: $V = lake volume (10^3 m^3)$ P = lake phosphorus concentration (mg/l) $M_i = annual mass influx of phosphorus (kg/yr)$ $M_o = annual mass efflux of phosphorus (kg/yr)$ ϕ = annual net flux of phosphorus to the sediments (kg/yr). The sediment removal term is a multidimensional variable (dependent on a number of variables) that has been expressed as a phosphorus retention coefficient, a sedimentation coefficient, or an effective settling velocity. All three have been shown to yield similar results; Reckhow's formulation assumes a constant effective settling velocity, which treats sedimentation as an areal sink. Assuming the lake is completely mixed such that the outflow concentration is the same as the lake concentration, the phosphorus mass balance can be expressed as: $$V \cdot \frac{dP}{dt} = M_i - v_s \cdot P \cdot A - P \cdot Q$$ Equation 2 where: $v_s = \text{ effective settling velocity (m/yr)}$ A = area of lake (10^3 m^2) Q = annual outflow $(10^3 \,\mathrm{m}^3/\mathrm{yr})$. The steady-state solution of Equation 2 can be expressed as: $$P = \frac{P_a}{v_s + \frac{Z}{T}} = \frac{P_a}{v_s + Q_a}$$ Equation 3 where: P_a = areal phosphorus loading rate $(g/m^2/yr)$ z = mean depth (m) T = hydraulic detention time (yr) $Q_a = \frac{Q}{A}$ = areal water load (m/yr). Using least squares regression on a database of 47 north temperate lakes, Reckhow fit the effective settling velocity using a function of areal water load: $P = \frac{P_a}{11.6 + 1.2 \cdot Q_a}$. Equation 4 # Appendix D: Derivation of Margin of Safety from Reckhow et al (1980) As described in Reckhow *et al* (1980), the Reckhow (1979a) model has an associated standard error of 0.128, calculated on log-transformed predictions of phosphorus concentrations. The model error analysis from Reckhow *et al* (1980) defined the following confidence limits: $$\begin{split} P_L &= P - h \cdot \left(10^{(\log P - 0.128)} - P \right) \\ P_U &= P + h \cdot \left(10^{(\log P + 0.128)} - P \right) \\ \rho &\ge 1 - \frac{1}{2.25 \cdot h^2} \end{split}$$ where: P_L = lower bound phosphorus concentration (mg/l); P_U = upper bound phosphorus concentration (mg/l); P = predicted phosphorus concentration (mg/l); h = prediction error multiple ρ = the probability that the real phosphorus concentration lies within the lower and upper bound phosphorus concentrations, inclusively. Assuming
an even-tailed probability distribution, the probability (ρ_u) that the real phosphorus concentration is less than or equal to the upper bound phosphorus concentration is: $$\rho_u = \rho + \frac{1 - \rho}{2} = \rho + \frac{1}{2} - \frac{\rho}{2} = \rho \cdot \left(1 - \frac{1}{2}\right) + \frac{1}{2} = \frac{1}{2} \cdot \rho + \frac{1}{2}$$ Substituting for ρ as a function of h: $$\rho_u = \frac{1}{2} \cdot \left(1 - \frac{1}{2.25 \cdot h^2} \right) + \frac{1}{2} = \frac{1}{2} - \frac{1}{4.5 \cdot h^2} + \frac{1}{2} = 1 - \frac{1}{4.5 \cdot h^2}$$ Solving for h as a function of the probability that the real phosphorus concentration is less than or equal to the upper bound phosphorus concentration: $$\frac{1}{4.5 \cdot h^2} = 1 - \rho_u$$ $$h^2 = \frac{1}{4.5(1 - \rho_u)}$$ $$h = \sqrt{\frac{1}{4.5(1 - \rho_u)}}$$ Expressing Margin of Safety (MoS_p) as a percentage over the predicted phosphorus concentration yields: $$MoS_p = \frac{P_U}{P} - 1 = \frac{P_U - P}{P}$$ $$MoS_{p} = \frac{P + h \cdot (10^{(\log P + 0.128)} - P) - P}{P} = \frac{h \cdot (10^{(\log P + 0.128)} - P)}{P}$$ $$P \cdot MoS_{p} = h \cdot (10^{(\log P + 0.128)} - P)$$ $$\frac{P \cdot MoS_{p}}{h} = 10^{(\log P + 0.128)} - P$$ $$\frac{P \cdot MoS_{p}}{h} + P = 10^{(\log P + 0.128)}$$ Taking the log of both sides and solving for margin of safety: $$\log\left(\frac{P \cdot MoS_{p}}{h} + P\right) = \log P + 0.128$$ $$\log\left(\frac{P \cdot MoS_{p}}{h} + P\right) - \log P = 0.128$$ $$\log\left(P\left(\frac{MoS_{p}}{h} + 1\right)\right) - \log P = 0.128$$ $$\log P + \log\left(\frac{MoS_{p}}{h} + 1\right) - \log P = 0.128$$ $$\log\left(\frac{MoS_{p}}{h} + 1\right) = 0.128$$ $$\frac{MoS_{p}}{h} + 1 = 10^{0.128}$$ $$\frac{MoS_{p}}{h} = 10^{0.128} - 1$$ $$MoS_{p} = h(10^{0.128} - 1)$$ Finally, substituting for h yields Margin of Safety (MoS_p) as a percentage over the predicted phosphorus concentration, expressed as a function of the probability (ρ_u) that the real phosphorus concentration is less than or equal to the upper bound phosphorus concentration: $$MoS_p = \sqrt{\frac{1}{((1-\rho_u)^* 4.5)}} \times (10^{0.128} - 1)$$